PAGE

	Утвержден
“
	2
	”
	апреля
	2015
	г.
	Дата присвоения идентификационного номера программе облигаций
	27
	
	мая
	2015
	г.

	Председателем Внешэкономбанка
	Идентификационный номер:

	
	4
	-
	0
	0
	0
	0
	4
	-
	Т
	-
	0
	0
	1
	Р
	-
	0
	2
	Е

	(указывается орган эмитента, утвердивший проспект ценных бумаг)
	(указывается идентификационный номер, присвоенный программе облигаций)

	Приказ № 262

	от «2» апреля 2015 г.

	

	
	

	
	

	ЗАО «ФБ ММВБ»

	(наименование биржи, присвоившей идентификационный номер программе облигаций)

(наименование должности и подпись уполномоченного лица биржи, присвоившей идентификационный номер программе облигаций)

Печать

ПРОСПЕКТ ЦЕННЫХ БУМАГ

Государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)»
(полное фирменное наименование эмитента (для некоммерческой организации – наименование))
неконвертируемых документарных биржевых облигаций на предъявителя в количестве до 300 000 000 (Трехсот миллионов) штук номинальной стоимостью 1000 (Одна тысяча) рублей каждая общей номинальной стоимостью
до 300 000 000 000 (Трехсот миллиардов) рублей, до 10 000 000 (Десяти миллионов) штук номинальной стоимостью 1000 (Одна тысяча) долларов США каждая общей номинальной стоимостью до 10 000 000 000 (Десяти миллиардов) долларов США и до 5 000 000 (Пяти миллионов) штук номинальной стоимостью 1000 (Одна тысяча) евро каждая общей номинальной стоимостью до 5 000 000 000 (Пяти миллиардов) евро с обязательным централизованным хранением, со сроком погашения не позднее, чем через 30 (Тридцать) лет с даты начала размещения Биржевых облигаций, размещаемых по открытой подписке
Срок действия программы биржевых облигаций:

10 лет с даты присвоения идентификационного номера Программе облигаций.

http://www.veb.ru,

http://www.e-disclosure.ru/portal/company.aspx?id=15609
(адрес страницы в сети Интернет, используемой эмитентом для раскрытия информации)

Информация, содержащаяся в настоящем проспекте ценных бумаг, подлежит раскрытию в соответствии с законодательством Российской Федерации о ценных бумагах.
БИРЖА, ПРИНЯВШАЯ РЕШЕНИЕ О ПРИСВОЕНИИ ИДЕНТИФИКАЦИОННОГО НОМЕРА ПРОГРАММЕ ОБЛИГАЦИЙ, НЕ ОТВЕЧАЕТ ЗА ДОСТОВЕРНОСТЬ ИНФОРМАЦИИ, СОДЕРЖАЩЕЙСЯ В ДАННОМ ПРОСПЕКТЕ ЦЕННЫХ БУМАГ, И ФАКТОМ ПРИСВОЕНИЯ ИДЕНТИФИКАЦИОННОГО НОМЕРА ПРОГРАММЕ ОБЛИГАЦИЙ НЕ ВЫРАЖАЕТ СВОЕГО ОТНОШЕНИЯ К РАЗМЕЩАЕМЫМ ЦЕННЫМ БУМАГАМ
	
	Председатель Внешэкономбанка

	
	
	
	В.А. Дмитриев
	

	
	
	
	
	
	
	

	Дата «
	19
	»
	мая
	2015
	г.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	Главный бухгалтер Внешэкономбанка -
член Правления

	
	
	
	В.Д. Шапринский
	

	
	
	
	м.п.
	
	
	

	Дата «
	19
	»
	мая
	2015
	г.
	
	
	
	
	

ОГЛАВЛЕНИЕ
	Введение
	9

	Раздел I. Сведения о банковских счетах, об аудиторе (аудиторской организации), оценщике и о финансовом консультанте эмитента, а также об иных лицах, подписавших проспект ценных бумаг
	15

	1.1 Сведения о банковских счетах эмитента
	15

	1.2 Сведения об аудиторе (аудиторской организации) эмитента
	17

	1.3 Сведения об оценщике эмитента
	23

	1.4 Сведения о консультантах эмитента
	23

	1.5 Сведения об иных лицах, подписавших проспект ценных бумаг
	23

	Раздел II. Основная информация о финансово-экономическом состоянии эмитента
	24

	2.1. Показатели финансово-экономической деятельности эмитента
	24

	2.2. Рыночная капитализация эмитента
	26

	2.3. Обязательства эмитента
	26

	2.3.1. Заемные средства и кредиторская задолженность
	26

	2.3.2. Кредитная история эмитента
	29

	2.3.3. Обязательства эмитента из предоставленного им обеспечения
	30

	2.3.4. Прочие обязательства эмитента
	31

	2.4. Цели эмиссии и направления использования средств, полученных в результате размещения эмиссионных ценных бумаг
	31

	2.5. Риски, связанные с приобретением размещаемых эмиссионных ценных бумаг
	32

	2.5.1. Отраслевые риски
	32

	2.5.2. Страновые и региональные риски
	32

	2.5.3. Финансовые риски
	32

	2.5.4. Правовые риски
	32

	2.5.5. Риск потери деловой репутации (репутационный риск)
	32

	2.5.6. Стратегический риск
	33

	2.5.7. Риски, связанные с деятельностью эмитента
	33

	2.5.8. Банковские риски
	33

	2.5.8.1. Кредитный риск
	34

	2.5.8.2. Страновой риск
	34

	2.5.8.3. Рыночный риск
	35

	2.5.8.4. Риск ликвидности
	36

	2.5.8.5. Операционный риск
	36

	2.5.8.6. Правовой риск
	37

	Раздел III. Подробная информация о эмитенте
	38

	3.1. История создания и развитие эмитента
	38

	3.1.1. Данные о фирменном наименовании (наименовании) эмитента
	38

	3.1.2. Сведения о государственной регистрации эмитента
	39

	3.1.3. Сведения о создании и развитии эмитента
	40

	3.1.4. Контактная информация
	40

	3.1.5. Идентификационный номер налогоплательщика
	41

	3.1.6. Филиалы и представительства эмитента
	41

	3.2. Основная хозяйственная деятельность эмитента
	43

	3.2.1. Основные виды экономической деятельности эмитента
	43

	3.2.2. Основная хозяйственная деятельность эмитента
	43

	3.2.3. Материалы, товары (сырье) и поставщики эмитента
	43

	3.2.4. Рынки сбыта продукции (работ, услуг) эмитента
	43

	3.2.5. Сведения о наличии у эмитента разрешений (лицензий) или допусков к отдельным видам работ
	43

	3.2.6. Сведения о деятельности отдельных категорий эмитентов эмиссионных ценных бумаг
	44

	3.2.6.1. Сведения о деятельности эмитентов, являющихся акционерными инвестиционными фондами
	44

	3.2.6.2. Сведения о деятельности эмитентов, являющихся страховыми организациями
	44

	3.2.6.3. Сведения о деятельности эмитентов, являющихся кредитными организациями
	44

	3.2.6.4. Сведения о деятельности эмитентов, являющихся ипотечными агентами
	47

	3.2.6.5. Сведения о деятельности эмитентов, являющихся специализированными обществами
	47

	3.2.7. Дополнительные сведения об эмитентах, основной деятельностью которых является добыча полезных ископаемых
	47

	3.2.8. Дополнительные сведения об эмитентах, основной деятельностью которых является оказание услуг связи
	47

	3.3. Планы будущей деятельности эмитента
	47

	3.4. Участие эмитента в банковских группах, банковских холдингах, холдингах и ассоциациях
	48

	3.5. Дочерние и зависимые хозяйственные общества эмитента
	48

	3.6. Состав, структура и стоимость основных средств эмитента, информация о планах по приобретению, замене, выбытию основных средств, а также обо всех фактах обременения основных средств эмитента
	61

	3.7. Сведения о подконтрольных эмитенту организациях, имеющих для него существенное значение
	63

	Раздел IV. Сведения о финансово-хозяйственной деятельности эмитента
	77

	4.1. Результаты финансово-хозяйственной деятельности эмитента
	77

	4.2. Ликвидность эмитента, достаточность капитала и оборотных средств
	83

	4.3. Размер и структура капитала и оборотных средств эмитента
	85

	4.3.1. Размер и структура капитала и оборотных средств эмитента
	85

	4.3.2. Финансовые вложения эмитента
	86

	4.3.3. Нематериальные активы эмитента
	86

	4.4. Сведения о политике и расходах эмитента в области научно – технического развития, в отношении лицензий и патентов, новых разработок и исследований
	87

	4.5. Анализ тенденций развития в сфере основной деятельности эмитента
	91

	4.6. Анализ факторов и условий, влияющих на деятельность эмитента
	92

	4.7. Конкуренты эмитента
	93

	Раздел V. Подробные сведения о лицах, входящих в состав органов управления, органов эмитента по контролю за его финансово-хозяйственной деятельностью, и краткие сведения о сотрудниках (работниках) эмитента
	94

	5.1. Сведения о структуре и компетенции органов управления эмитента
	94

	5.2. Информация о лицах, входящих в состав органов управления эмитента
	94

	5.3. Сведения о размере вознаграждения, льгот и (или) компенсации расходов по каждому органу управления эмитента
	126

	5.4. Сведения о структуре и компетенции органов контроля за финансово-хозяйственной деятельностью эмитента, а также об организации системы управления рисками и внутреннего контроля
	127

	5.5. Информация о лицах, входящих в состав органов контроля за финансово-хозяйственной деятельностью эмитента
	132

	5.6. Сведения о размере вознаграждения и (или) компенсации расходов по органу контроля за финансово-хозяйственной деятельностью эмитента
	132

	5.7. Данные о численности и обобщенные данные о составе сотрудников (работников) эмитента, а также об изменении численности сотрудников (работников) эмитента
	132

	5.8. Сведения о любых обязательствах эмитента перед сотрудниками (работниками), касающихся возможности их участия в уставном капитале эмитента
	133

	Раздел VI. Сведения об участниках (акционерах) эмитента и о совершенных эмитентом сделках, в совершении которых имелась заинтересованность
	134

	6.1. Сведения об общем количестве акционеров (участников) эмитента
	134

	6.2. Сведения об участниках (акционерах) эмитента, владеющих не менее чем пятью процентами его уставного капитала или не менее чем пятью процентами его обыкновенных акций, а также сведения о контролирующих их лицах, а в случае отсутствия таких лиц - об участниках (акционерах), владеющих не менее чем 20 процентами уставного капитала или не менее чем 20 процентами их обыкновенных акций таких участников (акционеров) эмитента
	134

	6.3. Сведения о доле участия государства или муниципального образования в уставном капитале эмитента, наличии специального права («золотой акции»)
	134

	6.4. Сведения об ограничениях на участие в уставном капитале эмитента
	134

	6.5. Сведения об изменениях в составе и размере участия участников (акционеров) эмитента, владеющих не менее чем пятью процентами его уставного капитала или не менее чем пятью процентами его обыкновенных акций
	134

	6.6. Сведения о совершенных эмитентом сделках, в совершении которых имелась заинтересованность
	135

	6.7. Сведения о размере дебиторской задолженности
	135

	Раздел VII. Бухгалтерская (финансовая) отчетность эмитента и иная финансовая информация
	138

	7.1. Годовая бухгалтерская (финансовая) отчетность эмитента
	138

	7.2. Промежуточная бухгалтерская (финансовая) отчетность эмитента
	139

	7.3. Консолидированная финансовая отчетность эмитента
	140

	7.4. Сведения об учетной политике эмитента
	142

	7.5. Сведения об общей сумме экспорта, а также о доле, которую составляет экспорт в общем объеме продаж
	143

	7.6. Сведения о существенных изменениях, произошедших в составе имущества эмитента после даты окончания последнего завершенного отчетного года
	143

	7.7. Сведения об участии эмитента в судебных процессах в случае, если такое участие может существенно отразиться на финансово-хозяйственной деятельности эмитента
	143

	Раздел VIII. Сведения о размещаемых ценных бумагах, а также об объеме, о сроке, об условиях и о порядке их размещения
	145

	8.1. Вид, категория (тип) ценных бумаг
	145

	8.2.Форма ценных бумаг
	145

	8.3. Указание на обязательное централизованное хранение
	145

	8.4. Номинальная стоимость каждой ценной бумаги выпуска (дополнительного выпуска)
	152

	8.5. Количество ценных бумаг выпуска (дополнительного выпуска)
	152

	8.6. Общее количество ценных бумаг данного выпуска, размещенных ранее
	152

	8.7. Права владельца каждой ценной бумаги выпуска (дополнительного выпуска)
	152

	8.8. Условия и порядок размещения ценных бумаг выпуска (дополнительного выпуска)
	153

	8.8.1. Способ размещения ценных бумаг
	154

	8.8.2. Срок размещения ценных бумаг
	154

	8.8.3. Порядок размещения ценных бумаг
	155

	8.8.4 Цена (цены) или порядок определения цены размещения ценных бумаг
	167

	8.8.5. Порядок осуществления преимущественного права приобретения размещаемых ценных бумаг
	168

	8.8.6. Условия и порядок оплаты ценных бумаг
	168

	8.8.7. Сведения о документе, содержащем фактические итоги размещения ценных бумаг, который представляется после завершения размещения ценных бумаг
	171

	8.9. Порядок и условия погашения и выплаты доходов по облигациям
	171

	8.9.1. Форма погашения облигаций
	171

	8.9.2. Порядок и условия погашения облигаций
	172

	8.9.3. Порядок определения дохода, выплачиваемого по каждой облигации
	182

	8.9.3.1. Порядок определения процентной ставки по купонам, начиная со второго
	184

	8.9.4. Порядок и срок выплаты дохода по облигациям
	186

	8.9.5. Порядок и условия досрочного погашения облигаций
	192

	8.9.5.1 Досрочное погашение Биржевых облигаций по требованию их владельцев
	193

	8.9.5.2 Досрочное погашение Биржевых облигаций по усмотрению эмитента
	204

	8.9.6. Сведения о платежных агентах по облигациям
	238

	8.9.7. Сведения о действиях владельцев облигаций и порядке раскрытия информации в случае дефолта по облигациям
	239

	8.10. Сведения о приобретении облигаций
	244

	8.10.1 Приобретение Эмитентом Биржевых облигаций по требованию их владельца (владельцев)
	248

	8.10.2. Приобретение Эмитентом Биржевых облигаций по соглашению с их владельцем (владельцами)
	252

	8.11. Порядок раскрытия эмитентом информации о выпуске (дополнительном выпуске) ценных бумаг
	255

	8.12. Сведения об обеспечении исполнения обязательств по облигациям выпуска
	278

	8.12.1. Сведения о лице, предоставляющем обеспечение исполнения обязательств по облигациям
	278

	8.12.2. Условия обеспечения исполнения обязательств по облигациям
	278

	8.12.3. Дополнительные сведения о размещаемых облигациях с ипотечным покрытием
	278

	8.12.4. Дополнительные сведения о размещаемых облигациях с залоговым обеспечением денежными требованиями
	278

	8.13. Сведения о представителе владельцев облигаций
	278

	8.14. Сведения об отнесении приобретения облигаций к категории инвестиций с повышенным риском
	278

	8.15. Дополнительные сведения о размещаемых российских депозитарных расписках
	279

	8.16 Наличие ограничений на приобретение и обращение размещаемых эмиссионных ценных бумаг
	279

	8.17. Сведения о динамике изменения цен на эмиссионные ценные бумаги эмитента
	280

	8.18 Сведения об организаторах торговли, на которых предполагается размещение и (или) обращение размещаемых эмиссионных ценных бумаг
	288

	8.19. Иные сведения о размещаемых ценных бумагах
	289

	Раздел IX. Дополнительные сведения о эмитенте и о размещенных им эмиссионных ценных бумагах
	292

	9.1 Дополнительные сведения об эмитенте
	292

	9.1.1 Сведения о размере, структуре уставного капитала эмитента
	292

	9.1.2 Сведения об изменении размера уставного капитала эмитента
	292

	9.1.3 Сведения о порядке созыва и проведения собрания (заседания) высшего органа управления эмитента
	293

	9.1.4 Сведения о коммерческих организациях, в которых эмитент владеет не менее чем 5 процентами уставного капитала либо не менее чем пятью процентами обыкновенных акций
	295

	9.1.5 Сведения о существенных сделках, совершенных эмитентом
	310

	9.1.6 Сведения о кредитных рейтингах эмитента
	311

	9.2. Сведения о каждой категории (типе) акций эмитента
	321

	9.3. Сведения о предыдущих выпусках ценных бумаг эмитента, за исключением акций эмитента
	321

	9.3.1. Сведения о выпусках, все ценные бумаги которых погашены
	321

	9.3.2. Сведения о выпусках, ценные бумаги которых не являются погашенными
	342

	9.4. Сведения о лице (лицах), предоставившем (предоставивших) обеспечение по облигациям эмитента с обеспечением, а также обеспечении, предоставленном по облигациям эмитента с обеспечением
	367

	9.4.1. Дополнительные сведения об ипотечном покрытии по облигациям эмитента с ипотечным покрытием
	367

	9.4.1.1. Сведения о специализированном депозитарии (депозитариях), осуществляющем (осуществляющих) ведение реестра (реестров) ипотечного покрытия
	368

	9.4.1.2. Сведения о страховании риска ответственности перед владельцами облигаций с ипотечным покрытием
	368

	9.4.1.3. Сведения о сервисных агентах, уполномоченных получать исполнение от должников, обеспеченные ипотекой требования к которым составляют ипотечное покрытие облигаций
	368

	9.4.1.4. Информация о составе, структуре и размере ипотечного покрытия облигаций эмитента с ипотечным покрытием
	368

	9.4.2. Дополнительные сведения о залоговом обеспечении денежными требованиями по облигациям эмитента с залоговым обеспечением денежными требованиями
	368

	9.4.2.1. Сведения о лице, осуществляющем учет находящихся в залоге денежных требований и денежных сумм, зачисленных на залоговый счет
	368

	9.4.2.2. Сведения о страховании риска убытков, связанных с неисполнением обязательств по находящимся в залоге денежным требованиям, и (или) риска ответственности за неисполнение обязательств по облигациям с залоговым обеспечением денежными требованиями
	368

	9.4.2.3. Сведения об организациях, обслуживающих находящиеся в залоге денежные требования
	368

	9.4.2.4. Информация о составе, структуре и стоимости (размере) залогового обеспечения облигаций, в состав которого входят денежные требования
	368

	9.4.2.5. Информация о формах, способах принятия и объеме рисков, принятых первоначальными и (или) последующими кредиторами по обязательствам, денежные требования по которым составляют залоговое обеспечение
	368

	9.5. Сведения об организациях, осуществляющих учет прав на эмиссионные ценные бумаги эмитента
	368

	9.6. Сведения о законодательных актах, регулирующих вопросы импорта и экспорта капитала, которые могут повлиять на выплату дивидендов, процентов и других платежей нерезидентам
	369

	9.7. Сведения об объявленных (начисленных) и о выплаченных дивидендах по акциям эмитента, а также о доходах по облигациям эмитента
	369

	9.7.1. Сведения об объявленных и о выплаченных дивидендах по акциям эмитента
	369

	9.7.2. Сведения о начисленных и выплаченных доходах по облигациям эмитента
	370

	9.8. Иные сведения
	394

	ПРИЛОЖЕНИЯ
	397

	Введение

Во введении эмитент кратко излагает основную информацию, приведенную далее в проспекте ценных бумаг, а именно:
а) основные сведения об эмитенте:
Далее по тексту настоящего Проспекта ценных бумаг термины «Эмитент», «ВЭБ» и «Внешэкономбанк» относятся к государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)».

полное и сокращенное фирменные наименования (для некоммерческой организации – наименование)

Полное наименование: государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)»
Сокращенное наименование: Внешэкономбанк
ИНН: 7750004150
ОГРН: 1077711000102
Место нахождения: 107996, г. Москва, проспект Академика Сахарова, д. 9
Дата государственной регистрации

8 июня 2007 г.
Цели создания эмитента

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация о целях создания Эмитента приведена в п. 3.1.3. ежеквартального отчета Эмитента за 4 квартал 2014 г., опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Основные виды хозяйственной деятельности эмитента
Основная деятельность эмитента относится к сфере банковской деятельности. К числу ключевых функций, выполняемых эмитентом в установленных Федеральным законом «О банке развития» целях, относятся:

· организация привлечения, а также привлечение займов и кредитов (в том числе на финансовых рынках), включая привлечение средств посредством выпуска облигаций и иных ценных бумаг;

· финансирование инвестиционных проектов, направленных на развитие инфраструктуры, реализацию инновационных проектов (в том числе в форме предоставления кредитов и участия в уставном капитале коммерческих организаций);

· участие в финансовой поддержке малого и среднего предпринимательства посредством финансирования кредитных организаций и иных юридических лиц, осуществляющих поддержку малого и среднего предпринимательства;

· участие в обеспечении финансовой и гарантийной поддержки экспорта промышленной продукции российских организаций.

Приоритетным направлением деятельности Внешэкономбанка в качестве банка развития является кредитно-инвестиционная деятельность, осуществляемая, в том числе, посредством кредитования предприятий реального сектора экономики.

Помимо выполнения функций банка развития на Эмитента были возложены дополнительные функции по реализации положений Федерального закона от 13 октября 2008 г. № 173-ФЗ «О дополнительных мерах по поддержке финансовой системы Российской Федерации».
б) основные сведения о размещаемых эмитентом ценных бумагах, в отношении которых осуществляется регистрация проспекта: вид, категория (тип), серия (для облигаций) и иные идентификационные признаки ценных бумаг, количество размещаемых ценных бумаг, номинальная стоимость (в случае если наличие номинальной стоимости предусмотрено законодательством Российской Федерации), порядок и сроки размещения (дата начала, дата окончания размещения или порядок их определения), цена размещения или порядок ее определения, условия обеспечения (для облигаций с обеспечением), условия конвертации (для конвертируемых ценных бумаг):
Первая часть решения о выпуске ценных бумаг, содержащая определяемые общим образом права владельцев биржевых облигаций и иные общие условия для одного или нескольких выпусков биржевых облигаций, далее по тексту именуется Программа облигаций.

Вторая часть решения о выпуске ценных бумаг, содержащая конкретные условия отдельного выпуска биржевых облигаций, далее по тексту именуется Условия выпуска Биржевых облигаций.

Вид ценных бумаг: биржевые облигации на предъявителя
Серия: Серия каждого отдельного выпуска биржевых облигаций в рамках Программы облигаций указывается в Условиях выпуска Биржевых облигаций.

Иные идентификационные признаки ценных бумаг: неконвертируемые.

В рамках Программы облигаций могут быть размещены как процентные, так и дисконтные Биржевые облигации. Указанный идентификационный признак указывается в Условиях выпуска Биржевых облигаций.

Предусмотрена возможность досрочного погашения Биржевых облигаций по требованию их владельцев.

В рамках Программы облигаций могут быть размещены Биржевые облигации как с возможностью досрочного погашения по усмотрению эмитента, так и без возможности досрочного погашения по усмотрению эмитента. Указанный идентификационный признак указывается в Условиях выпуска Биржевых облигаций.
Полное наименование ценных бумаг: неконвертируемые документарные биржевые облигации на предъявителя с обязательным централизованным хранением, размещаемые путем открытой подписки в рамках Программы облигаций (ранее и далее по тексту именуются совокупно «Биржевые облигации», а по отдельности – «Биржевая облигация»).
Количество размещаемых ценных бумаг выпуска

Максимальное количество Биржевых облигаций, которые могут быть размещены в рамках Программы облигаций.

300 000 000 (Триста миллионов) штук номинальной стоимостью 1000 (Одна тысяча) рублей каждая и 10 000 000 (Десять миллионов) штук номинальной стоимостью 1000 (Одна тысяча) долларов США каждая и 5 000 000 (Пять миллионов) штук номинальной стоимостью 1000 (Одна тысяча) евро каждая.

Количество ценных бумаг отдельного выпуска Биржевых облигаций указывается в Условиях выпуска Биржевых облигаций.
Номинальная стоимость каждой ценной бумаги выпуска

1000 (Одна тысяча) рублей или 1 000 (Одна тысяча) долларов США или 1000 (Одна тысяча) евро.

Номинальная стоимость каждой ценной бумаги отдельного выпуска Биржевых облигаций указывается в Условиях выпуска Биржевых облигаций.
Максимальная сумма номинальных стоимостей Биржевых облигаций, которые могут быть размещены в рамках Программы облигаций.

Определяется как сумма 300 000 000 000 (Трехсот миллиардов) рублей и 10 000 000 000 (Десяти миллиардов) долларов США и 5 000 000 000 (Пяти миллиардов) евро.
Способ размещения: открытая подписка
Порядок и сроки размещения:

Дата начала размещения или порядок ее определения:

Эмитент Биржевых облигаций и Закрытое акционерное общество «Фондовая биржа ММВБ» (далее – Биржа, ФБ ММВБ), осуществившая допуск Биржевых облигаций к организованным торгам, обязаны обеспечить доступ к информации, содержащейся в Проспекте ценных бумаг, любым заинтересованным в этом лицам независимо от целей получения такой информации не позднее даты начала размещения Биржевых облигаций.
Информация о присвоении идентификационного номера Программе облигаций, о присвоении идентификационного номера выпуску Биржевых облигаций, о включении Биржевых облигаций в список ценных бумаг, допущенных к торгам в ЗАО «ФБ ММВБ» (далее – Список) и порядке доступа к информации, содержащейся в Проспекте ценных бумаг, публикуются Эмитентом в порядке и сроки, указанные в п. 11 Программы облигаций и разделе 8.11 Проспекта ценных бумаг.

Дата начала размещения Биржевых облигаций устанавливается единоличным исполнительным органом Эмитента.
Информация о дате начала размещения Биржевых облигаций раскрывается Эмитентом в порядке и сроки, предусмотренные разделом 8.11 Проспекта ценных бумаг.
Дата начала размещения Биржевых облигаций, определенная единоличным исполнительным органом Эмитента, может быть изменена решением того же органа управления Эмитента, при условии соблюдения требований к порядку раскрытия информации об изменении даты начала размещения Биржевых облигаций, определенному законодательством Российской Федерации, Программой облигаций и Проспектом ценных бумаг.

В случае принятия Эмитентом решения об изменении даты начала размещения ценных бумаг, раскрытой в порядке, предусмотренном выше, Эмитент обязан опубликовать сообщение об изменении даты начала размещения ценных бумаг в ленте новостей, на странице Эмитента в сети Интернет и на странице в сети Интернет не позднее 1 (Одного) дня до наступления такой даты.

Об изменении даты начала размещения Эмитент уведомляет Биржу и НРД не позднее даты составления протокола (даты истечения срока, установленного законодательством Российской Федерации для составления протокола) собрания (заседания) уполномоченного органа управления Эмитента, на котором принято соответствующее решение, или даты принятия такого решения уполномоченным органом управления Эмитента, если составление протокола не требуется, и не позднее 1 (Одного) дня до наступления такой даты.

Дата окончания размещения или порядок ее определения:

Указывается в Условиях выпуска Биржевых облигаций.

	Цена размещения или порядок ее определения:

	А) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода):

Цена размещения Биржевой облигации равна номинальной стоимости 1 (Одной) Биржевой облигации (100% от номинальной стоимости).

Начиная со 2-го (Второго) дня размещения Биржевых облигаций приобретатель при совершении операции приобретения Биржевых облигаций также уплачивает накопленный купонный доход по Биржевым облигациям, рассчитанный согласно п.п. 2 п. 17 Программы облигаций.

Преимущественное право приобретения размещаемых ценных бумаг не предусмотрено.

Б) В случае если Условиями выпуска Биржевых облигаций не предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода):
Цена размещения Биржевых облигаций устанавливается уполномоченным органом управления Эмитента не позднее, чем за 1 (один) день до даты начала размещения Биржевых облигаций.

Цена размещения Биржевых облигаций устанавливается в валюте номинальной стоимости Биржевых облигаций.

Информация об установленной Цене размещения Биржевых облигаций раскрывается Эмитентом в порядке, предусмотренном п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.

Эмитент информирует Биржу и НРД о принятом решении о цене размещения Биржевых облигаций не позднее, чем за 1 (один) день до даты начала размещения Биржевых облигаций.

Размещение ценных бумаг путем подписки не может осуществляться до опубликования Эмитентом сообщения о цене размещения ценных бумаг в ленте новостей и на страницах Эмитента в сети Интернет.

Условия обеспечения: Предоставление обеспечения по Биржевым облигациям не предусмотрено
Условия конвертации: Биржевые облигации не являются конвертируемыми ценными бумагами.

	в) основные сведения о размещенных эмитентом ценных бумагах, в отношении которых осуществляется регистрация проспекта (в случае регистрации проспекта ценных бумаг впоследствии (после государственной регистрации отчета (представления уведомления) об итогах выпуска (дополнительного выпуска) ценных бумаг): вид, категория (тип), серия (для облигаций) и иные идентификационные признаки ценных бумаг, количество размещенных ценных бумаг, номинальная стоимость (в случае если наличие номинальной стоимости предусмотрено законодательством Российской Федерации), условия обеспечения (для облигаций с обеспечением), условия конвертации (для конвертируемых ценных бумаг): указанные ценные бумаги отсутствуют.

	г) основные цели эмиссии и направления использования средств, полученных в результате размещения ценных бумаг, в случае если регистрация проспекта осуществляется в отношении ценных бумаг, размещаемых путем открытой или закрытой подписки:
Финансирование кредитно-инвестиционной деятельности государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)».

Размещение Биржевых облигаций не осуществляется с целью финансирования определенной сделки (взаимосвязанных сделок).

	д) иная информация, которую эмитент посчитает необходимым указать во введении:

Правовой статус и деятельность Внешэкономбанка в качестве банка развития регулируются Федеральным законом от 17 мая 2007 г. № 82-ФЗ «О банке развития», иными федеральными законами и принятыми на их основе нормативными правовыми актами Российской Федерации.

Основные направления и параметры деятельности Эмитента определены Меморандумом о финансовой политике Внешэкономбанка, утвержденным Правительством Российской Федерации.

По состоянию на дату утверждения настоящего проспекта ценных бумаг Внешэкономбанк имеет следующие зарегистрированные/допущенные к торгам в процессе размещения, но не погашенные выпуски облигаций: десять выпусков биржевых облигаций Внешэкономбанка серий БО-03, БО-05 – БО-10, БО-12 – БО-13 и БО-15 общей номинальной стоимостью 230 млрд. рублей, выпуск биржевых облигаций серии БО-17в номинальной стоимостью 750 млн. долларов США и два выпуска биржевых облигаций серий БО-18в и БО-19в общей номинальной стоимостью 800 млн. евро.

По состоянию на дату утверждения настоящего проспекта ценных бумаг в обращении находятся девять выпусков облигаций Внешэкономбанка общей номинальной стоимостью 310,136 млрд. руб., пять выпусков биржевых облигаций общей номинальной стоимостью 55 млрд. рублей и выпуск биржевых облигаций общей номинальной стоимостью 500 млн. долларов США.
На дату утверждения проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных ценных бумаг от 30 декабря 2014 г. N 454-П. В Проспекте ценных бумаг вместо информации, предусмотренной Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных ценных бумаг от 30 декабря 2014 г. N 454-П, содержатся ссылки на такую информацию, раскрытую Эмитентом, с указанием адреса страницы в сети Интернет, на которой раскрыта данная информация, а также наименования и иных идентификационных признаков документа (отчетного периода, за который составлен соответствующий ежеквартальный отчет), в котором раскрыта данная информация.

Раскрытая информация, на которую в Проспекте ценных бумаг дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Более подробная информация о Внешэкономбанке и его ценных бумагах размещена на странице Эмитента в сети Интернет http://www.veb.ru и на странице в сети Интернет, используемой Эмитентом для раскрытия информации http://www.e-disclosure.ru/portal/company.aspx?id=15609.
Последним завершенным отчетным периодом, в целях настоящего Проспекта ценных бумаг, в отношении которого составлена бухгалтерская (финансовая) отчетность, является отчетный период, состоящий из 12 месяцев 2014 года.

Информация об основных условиях размещения эмиссионных ценных бумаг приведена в разделе 8 Проспекта ценных бумаг.

Далее по тексту настоящего Проспекта ценных бумаг указанные в настоящем пункте ценные бумаги именуются совокупно «Биржевые облигации», а по отдельности – «Биржевая облигация».
Настоящий Проспект ценных бумаг содержит оценки и прогнозы уполномоченных органов управления Эмитента касательно будущих событий и (или) действий, перспектив развития отрасли экономики, в которой Эмитент осуществляет основную деятельность, и результатов деятельности Эмитента, в том числе его планов, вероятности наступления определенных событий и совершения определенных действий. Инвесторы не должны полностью полагаться на оценки и прогнозы органов управления Эмитента, так как фактические результаты деятельности Эмитента в будущем могут отличаться от прогнозируемых результатов по многим причинам. Приобретение ценных бумаг Эмитента связано с рисками, описанными в настоящем Проспекте ценных бумаг.

Раздел I. Сведения о банковских счетах, об аудиторе (аудиторской организации), оценщике и о финансовом консультанте эмитента, а также об иных лицах, подписавших проспект ценных бумаг

1.1. Сведения о банковских счетах эмитента

1. Номер корреспондентского счета Эмитента, открытого в Банке России, подразделение Банка России, где открыт корреспондентский счет.
Счет № 30101810500000000060 открыт в Операционном управлении Главного управления Центрального банка Российской Федерации по Центральному федеральному округу г. Москва (ОПЕРУ Москва).

	2. Кредитные организации-резиденты, в которых открыты корреспондентские и иные счета Эмитента

	Полное фирменное наименование
	Сокращенное наименование
	Место

нахождения
	ИНН
	БИК
	№ счета в учете эмитента
	№ счета в учете банка-контрагента
	Тип счета

	1
	2
	3
	4
	5
	7
	8
	9

	Банк ВТБ (открытое акционерное общество)
	ОАО Банк ВТБ
	190000, г. Санкт-Петербург,
ул. Большая Морская, д. 29
	7702070139
	044525187
	30110 810 5 00004 01 1102

	30109 810 4 55550 00 0024
	Корреспондентский счет в кредитной организации-корреспонденте

	Открытое акционерное общество «Сбербанк России»
	ОАО «Сбербанк России»
	117997, г. Москва,
ул. Вавилова, 19
	7707083893
	044525225
	30110 810 2 06636 01 2116

	30109 810 2 00000 00 0054
	Корреспондентский счет в кредитной организации-корреспонденте

	«Газпромбанк» (Акционерное общество)
	Банк ГПБ (АО)
	117420, г. Москва,
ул. Наметкина, 16, корп. 1
	7744001497
	044525823
	30110 810 7 25839 01 2232

	30109 810 1 00000 00 6194
	Корреспондентский счет в кредитной организации-корреспонденте

	3. Кредитные организации-нерезиденты, в которых открыты корреспондентские и иные счета эмитента

	Полное фирменное наименование
	Сокращенное наименование
	Место

нахождения
	ИНН
	БИК
	№ счета в учете эмитента
	№ счета в учете банка контрагента
	Тип счета

	1
	2
	3
	4
	5
	7
	8
	9

	JP Morgan Chase Bank N.A.
	-
	270 Park Avenue, New York, NY 10017, USA
	-
	-
	30114 840 9 03775 09 0119
	400919656
	Корреспондентский счет в банке-нерезиденте

	Deutsche Bank AG
	-
	 Taunusanlage 12, 60325 Frankfurt am Main, Germany
	-
	-
	30114 978 3 03403 09 2430
	9474800
	Корреспондентский счет в банке-нерезиденте

	 HSBC Bank Plc
	-
	8 Canada Square, London, E14 5 HQ, UK
	-
	-
	30114 826 9 02055 09 1510
	38981482
	Корреспондентский счет в банке-нерезиденте

	Nordea Bank AB (PUBL)
	-
	Hamngatan 10, SE-105 71 Stockholm, Sweden
	-
	-
	30114 752 1 06169 09 5408
	39527910773
	Корреспондентский счет в банке-нерезиденте

	Mizuho Bank Ltd.
	-
	3-3 Marunouchi, 1-chome Chioda-ku, Tokyo 100-8210, Japan
	-
	-
	30114 392 9 02600 09 7613
	5667020
	Корреспондентский счет в банке-нерезиденте

	1.2. Сведения об аудиторе (аудиторской организации) эмитента

Аудитор (аудиторская организация), осуществивший (осуществившая) независимую проверку бухгалтерской (финансовой) отчетности эмитента, а также консолидированной финансовой отчетности эмитента, входящей в состав проспекта ценных бумаг, за три последних завершенных отчетных года, и составивший (составившая) соответствующие аудиторские заключения, содержащиеся в проспекте ценных бумаг:

Аудит отчетности Эмитента, подготовленной по Российским Стандартам Бухгалтерского Учета (РСБУ) за 2012 год и аудит консолидированной финансовой отчетности, подготовленной по Международным Стандартам Финансовой Отчетности (МСФО) за 2011 и 2012 годы осуществляло Общество с ограниченной ответственностью «Эрнст энд Янг»

Аудит отчетности Эмитента, подготовленной по Российским Стандартам Бухгалтерского Учета (РСБУ) за 2013 и 2014 годы и аудит консолидированной финансовой отчетности, подготовленной по Международным Стандартам Финансовой Отчетности (МСФО) за 2013 год осуществляло Закрытое акционерное общество «Эрнст энд Янг Внешаудит»

	Полное фирменное наименование
	Общество с ограниченной ответственностью «Эрнст энд Янг»

	Сокращенное фирменное наименование
	ООО «Эрнст энд Янг»

	ИНН
	7709383532

	ОГРН
	1027739707203

	Место нахождения
	115035, Москва, Садовническая наб., д. 77, строение 1

	Номер телефона и факса
	+7 (495) 705-9700, +7 (495) 755-9700,
+7 (495) 755-9701

	Адрес электронной почты
	Moscow@ru.ey.com

	Полное наименование и местонахождение саморегулируемой организации аудиторов, членом которой является (являлся) аудитор (аудиторская организация) эмитента
	ООО «Эрнст энд Янг» зарегистрировано в реестре аудиторов и аудиторских организаций Некоммерческого партнерства «Аудиторская Палата России» (НП АПР) за номером 3028, а также включено в контрольный экземпляр реестра аудиторов и аудиторских организаций за основным регистрационным номером записи 10201017420.

Место нахождения НП АПР: 105120, г. Москва, 3-й Сыромятнический переулок,
д. 3/9, стр. 3.

	Отчетный год (годы) из числа последних трех завершенных отчетных лет или иной отчетный период, за который (за которые) аудитором (аудиторской организацией) проводилась независимая проверка отчетности эмитента
	бухгалтерская (финансовая) отчетность Эмитента, составленная по Российским Стандартам Бухгалтерского Учета (РСБУ) за 2012 год;

 консолидированная финансовая отчетность, составленная по Международным Стандартам Финансовой Отчетности (МСФО) за 2011 и 2012 годы

	Вид бухгалтерской (финансовой) отчетности эмитента, в отношении которой аудитором (аудиторской организацией) проводилась независимая проверка (бухгалтерская (финансовая) отчетность, консолидированная финансовая отчетность)

	бухгалтерская (финансовая) отчетность Эмитента, составленная по Российским Стандартам Бухгалтерского Учета (РСБУ) за 2012 год;

 консолидированная финансовая отчетность, составленная по Международным Стандартам Финансовой Отчетности (МСФО) за 2011 и 2012 годы

	Полное фирменное наименование

Закрытое акционерное общество «Эрнст энд Янг Внешаудит»

Сокращенное фирменное наименование

ЗАО «Эрнст энд Янг Внешаудит»

ИНН

7717025097

ОГРН

1027739199333

Место нахождения

115035, Москва, Садовническая наб., д. 77, строение 1

Номер телефона и факса

+7 (495) 705-9700, +7 (495) 755-9700, +7 (495) 755-9701

Адрес электронной почты

Moscow@ru.ey.com

Полное наименование и местонахождение саморегулируемой организации аудиторов, членом которой является аудитор (аудиторская организация) эмитента

ЗАО «Эрнст энд Янг Внешаудит»» зарегистрировано в реестре аудиторов и аудиторских организаций Некоммерческого партнерства «Аудиторская Палата России» (НП АПР) за номером 3027, а также включено в контрольный экземпляр реестра аудиторов и аудиторских организаций за основным регистрационным номером записи 10301017410.

Место нахождения НП АПР: 105120, г. Москва, 3-й Сыромятнический переулок,
д. 3/9, стр. 3.

Отчетный год (годы) из числа последних трех завершенных отчетных лет или иной отчетный период, за который (за которые) аудитором (аудиторской организацией) проводилась независимая проверка бухгалтерской (финансовой) отчетности эмитента
бухгалтерская (финансовая) отчетность Эмитента, составленная по Российским Стандартам Бухгалтерского Учета (РСБУ) за 2013 и 2014 годы;

 консолидированная финансовая отчетность, составленная по Международным Стандартам Финансовой Отчетности (МСФО) за 2013 год
Вид бухгалтерской (финансовой) отчетности эмитента, в отношении которой аудитором (аудиторской организацией) проводилась независимая проверка (бухгалтерская (финансовая) отчетность, консолидированная финансовая отчетность)

бухгалтерская (финансовая) отчетность Эмитента, составленная по Российским Стандартам Бухгалтерского Учета (РСБУ) за 2013 и 2014 годы;

 консолидированная финансовая отчетность, составленная по Международным Стандартам Финансовой Отчетности (МСФО) за 2013 год
Факторы, которые могут оказать влияние на независимость аудитора (аудиторской организации) от эмитента, в том числе информация о наличии существенных интересов, связывающих аудитора (лиц, занимающих должности в органах управления и органах контроля за финансово-хозяйственной деятельностью аудиторской организации) с эмитентом (лицами, занимающими должности в органах управления и органах контроля за финансово-хозяйственной деятельностью эмитента):
ООО «Эрнст энд Янг»:

	Наличие долей участия аудитора (лиц, занимающих должности в органах управления и органах контроля за финансово-хозяйственной деятельностью аудиторской организации) в уставном капитале эмитента
	долей участия аудитора (должностных лиц аудитора) в уставном капитале Эмитента нет

	Предоставление эмитентом заемных средств аудитору (лицам, занимающим должности в органах управления и органах контроля за финансово-хозяйственной деятельностью аудиторской организации) эмитентом
	заемные средства аудитору (должностным лицам аудитора) Эмитентом не предоставлялись

	Наличие тесных деловых взаимоотношений (участие в продвижении продукции (услуг) эмитента, участие в совместной предпринимательской деятельности и т.д.), а также родственных связей
	тесных деловых взаимоотношений (участия в продвижении продукции (услуг) Эмитента, участия в совместной предпринимательской деятельности и т.д.), а также родственных связей нет

	Сведения о лицах, занимающих должности в органах управления и (или) органах контроля за финансово-хозяйственной деятельностью эмитента, которые одновременно занимают должности в органах управления и (или) органах контроля за финансово-хозяйственной деятельностью аудиторской организации.
	такие лица отсутствуют

	ЗАО «Эрнст энд Янг Внешаудит»:

Наличие долей участия аудитора (лиц, занимающих должности в органах управления и органах контроля за финансово-хозяйственной деятельностью аудиторской организации) в уставном капитале эмитента
долей участия аудитора (должностных лиц аудитора) в уставном капитале Эмитента нет
Предоставление эмитентом заемных средств аудитору (лицам, занимающим должности в органах управления и органах контроля за финансово-хозяйственной деятельностью аудиторской организации) эмитентом
заемные средства аудитору (должностным лицам аудитора) Эмитентом не предоставлялись
Наличие тесных деловых взаимоотношений (участие в продвижении продукции (услуг) эмитента, участие в совместной предпринимательской деятельности и т.д.), а также родственных связей
тесных деловых взаимоотношений (участия в продвижении продукции (услуг) Эмитента, участия в совместной предпринимательской деятельности и т.д.), а также родственных связей нет
Сведения о лицах, занимающих должности в органах управления и (или) органах контроля за финансово-хозяйственной деятельностью эмитента, которые одновременно занимают должности в органах управления и (или) органах контроля за финансово-хозяйственной деятельностью аудиторской организации.
такие лица отсутствуют
Меры, предпринятые эмитентом и аудитором (аудиторской организацией) для снижения влияния указанных факторов: в связи с отсутствием вышеуказанных факторов какие-либо меры не предпринимались.

Порядок выбора аудитора (аудиторской организации) эмитента:
Наличие процедуры тендера, связанного с выбором аудитора (аудиторской организации), и его основные условия:
Процедура выдвижения кандидатуры аудитора (аудиторской организации) для утверждения собранием акционеров (участников), в том числе орган управления, принимающий соответствующее решение:

Конкурсы по отбору аудиторской организации для проведения обязательного ежегодного аудита годовой бухгалтерской отчетности Внешэкономбанка за 2012, 2013 и 2014 гг. состоялись 08.08.2012, 26.09.2013 и 25.09.2014 соответственно.

Конкурсы на проведение аудита отчетности за 2012 и 2013 годы проводились в соответствии с требованиями Федерального закона от 21.07.2005 № 94-ФЗ «О размещении заказов на поставки товаров, выполнение работ, оказание услуг для государственных и муниципальных нужд» (далее – Закон 94-ФЗ).

Конкурс на проведение аудита отчетности за 2014 год проводился в соответствии с требованиями Федерального закона от 05.04.2013 № 44-ФЗ «О контрактной системе в сфере закупок товаров, работ, услуг для обеспечения государственных и муниципальных нужд» (далее – Закон 44-ФЗ).Размещение заказа осуществляется путем проведения торгов в форме открытого конкурса.

Вся информация о проведении конкурса размещается на официальном сайте Российской Федерации в сети Интернет (www.zakupki.gov.ru) и на официальном сайте Внешэкономбанка в сети Интернет (www.veb.ru).

В конкурсе принимают участие лица, подавшие заявку на участие в конкурсе в соответствии с требованиями конкурсной документации. Процедуры вскрытия конвертов с заявками участников размещения заказа, рассмотрения заявок на соответствие требованиям, предъявляемым к участникам размещения заказа, а также оценки и сопоставления заявок участников конкурса на проведение аудита отчетности за 2012 и 2013 годы осуществлялись с учетом требований Закона 94-ФЗ и в соответствии с Правилами оценки заявок на участие в конкурсе на право заключить государственный или муниципальный контракт на поставки товаров, выполнение работ, оказание услуг для государственных и муниципальных нужд, утвержденными постановлением Правительства Российской Федерации от 10.09.2009 № 722.
Процедуры вскрытия конвертов с заявками участников размещения заказа, а также рассмотрения и сопоставления заявок участников конкурса на проведение аудита отчетности за 2014 год осуществлялись с учетом требований Закона 44-ФЗ и в соответствии с Правилами оценки заявок, окончательных предложений участников закупки товаров, работ, услуг для обеспечения государственных и муниципальных нужд, утвержденными постановлением Правительства Российской Федерации от 28.11.2013 № 1085.
Конкурсная комиссия по результатам расчета итогового рейтинга по каждой заявке участника конкурса присваивает каждой заявке порядковый номер по мере уменьшения степени выгодности содержащихся в ней условий исполнения договора, оформляет протокол оценки и сопоставления заявок, который представляет наблюдательному совету.

Наблюдательный совет на основе заключения Конкурсной комиссии определяет аудиторскую организацию – победителя конкурса, а также размер ее вознаграждения.

Решение наблюдательного совета об утверждении победителя конкурса по отбору аудиторской организации для проведения обязательного ежегодного аудита годовой бухгалтерской отчетности Внешэкономбанка является основанием для заключения договора на оказание аудиторских услуг.
Конкурсы по отбору аудиторской организации для проведения аудита финансовой отчетности Внешэкономбанка за 2011, 2012, 2013 и 2014 годы и обзорных проверок за 1, 2 и 3 кварталы 2012, 2013, 2014 и 2015 гг. состоялись 24.08.2011, 25.12.2012, 14.01.2014 и 16.12.2014 соответственно.

Конкурсы на проведение аудита отчетности за 2011, 2012 и 2013 годы и обзорных проверок за 1, 2 и 3 кварталы 2012, 2013 и 2014 гг. проводились в соответствии с требованиями Федерального закона от 18.07.2011 № 223-ФЗ «О закупках товаров, работ, услуг отдельными видами юридических лиц» (далее – Закон 223-ФЗ).
Конкурс на проведение аудита отчетности за 2014 год и обзорных проверок за 1, 2 и 3 кварталы 2015 года проводился в соответствии с требованиями Федерального закона от 05.04.2013 № 44-ФЗ «О контрактной системе в сфере закупок товаров, работ, услуг для обеспечения государственных и муниципальных нужд» (далее – Закон 44-ФЗ).

Размещение заказа осуществлялось путем проведения торгов в форме открытого конкурса.

Вся информация о проведении конкурса размещается на официальном сайте Российской Федерации в сети Интернет (www.zakupki.gov.ru).

В конкурсе принимают участие лица, подавшие заявку на участие в конкурсе в соответствии с требованиями конкурсной документации.

Процедуры вскрытия конвертов с заявками участников конкурса, рассмотрения заявок на соответствие требованиям, предъявляемым к участникам размещения заказа, а также оценки и сопоставления заявок участников конкурса на проведение аудита отчетности за 2011, 2012 и 2013 годы и обзорных проверок за 1, 2 и 3 кварталы 2012, 2013 и 2014 гг. осуществлялись с учетом требований Закона 223-ФЗ и требований конкурсной документации.
Процедуры вскрытия конвертов с заявками участников размещения заказа, а также рассмотрения и сопоставления заявок участников конкурса на проведение аудита отчетности за 2014 год и обзорных проверок за 1, 2 и 3 кварталы 2015 года осуществлялись с учетом требований Закона 44-ФЗ, в соответствии с Правилами оценки заявок, окончательных предложений участников закупки товаров, работ, услуг для обеспечения государственных и муниципальных нужд, утвержденными постановлением Правительства Российской Федерации от 28.11.2013 № 1085, и с учетом требований конкурсной документации.
Конкурсная комиссия по результатам расчета итогового рейтинга по каждой заявке участника конкурса присваивает каждой заявке порядковый номер по мере уменьшения степени выгодности содержащихся в ней условий исполнения договора, оформляет протокол и определяет аудиторскую организацию-победителя конкурса.

Решение конкурсной комиссии является основанием для заключения договора на оказание аудиторских услуг.

	Информация о работах, проводимых аудитором (аудиторской организацией) в рамках специальных аудиторских заданий.

	В рамках специального аудиторского задания в 2012, 2013 (ООО «Эрнст энд Янг») и 2014, 2015 (ЗАО «Эрнст энд Янг Внешаудит») годах проведена работа по аудиту ведения бухгалтерского учета Внешэкономбанком как государственной управляющей компанией по доверительному управлению средствами пенсионных накоплений, финансовой (бухгалтерской) отчетности по формированию и инвестированию средств пенсионных накоплений, а также финансированию выплат за счет средств пенсионных накоплений за период с 1 января 2011 года по 31 декабря 2011 года и за период с 1 января 2012 года по 31 декабря 2012 года, за период с 1 января 2013 года по 31 декабря 2013 года, а также за период с 1 января 2014 года по 31 декабря 2014 года.

	Порядок определения размера вознаграждения аудитора (аудиторской организации), фактический размер вознаграждения, выплаченного эмитентом аудитору (аудиторской организации) по итогам последнего завершенного отчетного года, за который аудитором проводилась независимая проверка годовой бухгалтерской (финансовой) отчетности и (или) годовой консолидированной финансовой отчетности эмитента.

	Размер оплаты услуг аудитора по годовой бухгалтерской отчетности определяется наблюдательным советом Внешэкономбанка по итогам проведенного конкурса и устанавливается в договоре между Внешэкономбанком и аудитором.

Размер оплаты услуг аудитора по финансовой отчетности и специальному аудиторскому заданию определяется на конкурсной основе и устанавливается в договоре между Внешэкономбанком и аудитором.
Фактический размер вознаграждения, выплаченного эмитентом аудитору (аудиторской организации) по итогам последнего завершенного отчетного года, за который аудитором проводилась независимая проверка годовой бухгалтерской (финансовой) отчетности и (или) годовой консолидированной финансовой отчетности эмитента:

Сумма вознаграждения, выплаченного аудитору за аудит годовой финансовой отчетности, составленной в соответствии с МСФО за 2013 год, составила 13 177 965 рублей 85 копеек плюс НДС в сумме 2 372 033 рубля 85 копеек.
Сумма вознаграждения, выплаченного аудитору за аудит годовой бухгалтерской отчетности, составленной в соответствии с РСБУ за 2014 год, составила 1 500 000 рублей плюс НДС в сумме 270 000 рублей.
Сумма вознаграждения, выплаченного аудитору за аудит по специальному аудиторскому заданию за 2013 год, составила 2 816 949 рублей 16 копеек плюс НДС в сумме 507 050 рублей 84 копейки.

Сумма вознаграждения, выплаченного аудитору за аудит по специальному аудиторскому заданию за 2014 год, составила 2 227 547 рублей 56 копеек плюс НДС в сумме 400 958 рублей 56 копеек.
Информация о наличии отсроченных и просроченных платежей за оказанные аудитором (аудиторской организацией) услуги: отсроченные и просроченные платежи за оказанные аудитором услуги отсутствуют.

	1.3. Сведения об оценщике эмитента
Эмитентом для определения рыночной стоимости:
· размещаемых ценных бумаг;

· имущества, которым могут оплачиваться размещаемые ценные бумаги;

· имущества, являющегося предметом залога по облигациям эмитента с залоговым обеспечением;

· имущества, являющегося предметом крупных сделок, иных сделок, на совершение которых в соответствии с уставом эмитента распространяется порядок одобрения крупных сделок, а также сделок, в совершении которых имеется заинтересованность, при условии, что с даты проведения оценки прошло не более 12 месяцев;

 оценщик не привлекался.

Эмитент не является акционерным инвестиционным фондом.

	1.4. Сведения о консультантах эмитента

	Сведения о консультанте на рынке ценных бумаг, а также ины лицах, оказывающих эмитенту консультационные услуги, связанные с осуществлением эмиссии ценных бумаг, и подписавших проспект ценных бумаг:

Финансовый консультант на рынке ценных бумаг, а также иные лица, оказывающие Эмитенту консультационные услуги, связанные с осуществлением эмиссии ценных бумаг, и подписавшие проспект ценных бумаг, отсутствуют.

	1.5. Сведения об иных лицах, подписавших проспект ценных бумаг

	Предоставление обеспечения по Биржевым облигациям не предусмотрено.

Должность: Председатель Внешэкономбанка
Фамилия, Имя, Отчество: Дмитриев Владимир Александрович

Год рождения: 1953.

Основное место работы и должность: государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» - Председатель Внешэкономбанка.

Должность: Главный бухгалтер Внешэкономбанка
Фамилия, Имя, Отчество: Шапринский Владимир Дмитриевич

Год рождения: 1955.

Основное место работы и должность: государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» Главный бухгалтер Внешэкономбанка – член Правления.

	Раздел II. Основная информация
о финансово-экономическом состоянии эмитента

	2.1. Показатели финансово-экономической деятельности эмитента

	Динамика показателей, характеризующих финансово-экономическую деятельность эмитента, за пять последних завершенных отчетных лет, а также за последний завершенный отчетный период до даты утверждения проспекта ценных бумаг.

Наименование показателя

На 01.01.2011

На 01.01.2012

На 01.01.2013

Уставный капитал, тыс. руб.

383 601 128

383 601 128
383 601 128
Собственные средства (капитал), тыс. руб.

363 545 447
336 760 267

313 967 871
Чистая прибыль (непокрытый убыток), тыс. руб.

28 851 376

19 785 098
5 412 367
Рентабельность активов, %

1,6%

1,0%
0,2%
Рентабельность капитала, %

8,5%

5,5%
1,7%
Привлеченные средства (кредиты, депозиты, клиентские счета и т.д.), тыс. руб.

1 207 461 724

1 545 399 311
1 730 609 045
Наименование показателя

На 01.01.2014
На 01.01.2015
Уставный капитал, тыс. руб.

389 098 928

419 098 928

Собственные средства (капитал), тыс. руб.

334 360 091
507 028 388

Чистая прибыль (непокрытый убыток), тыс. руб.
20 584 753
-147 586 357

Рентабельность активов, %

0,7%

-4,6%

Рентабельность капитала, %

6,0%

-34,2%

Привлеченные средства (кредиты, депозиты, клиентские счета и т.д.), тыс. руб.
2 017 143 237
2 638 252 075

Методика расчета величины собственных средств (капитала)

В соответствии с требованиями Меморандума о финансовой политике государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» (Утвержден Распоряжением Правительства Российской Федерации от 27 июля 2007 г. № 1007-р), срок действия продлен Распоряжениями Правительства от 15.07.2010 № 1170-р и от 25.07.2013 № 1316-р. величина собственных средств (капитала) эмитента определяется по методике, разработанной на основании нормативных актов Банка России и утвержденной наблюдательным советом эмитента.

Методика расчета рентабельности активов

Рентабельность активов определена как приведенное к процентам годовых соотношение балансовой прибыли, полученной за соответствующий период деятельности эмитента, к средней величине активов за этот период. Средняя величина активов рассчитывается по формуле средней хронологической (по данным отчетности по состоянию на 1 число месяца, следующего за отчетным, за все месяцы, начиная с отчетности по состоянию на 1 января и заканчивая отчетностью на дату, на которую рассчитывается балансовая прибыль).

Методика расчета рентабельности капитала

Рентабельность капитала определена как приведенное к процентам годовых соотношение балансовой прибыли, полученной за соответствующий период деятельности эмитента, к средней величине собственных средств (капитала) за этот период. Средняя величина капитала рассчитывается по формуле средней хронологической (по данным отчетности по состоянию на 1 число месяца, следующего за отчетным, за все месяцы, начиная с отчетности по состоянию на 1 января и заканчивая отчетностью на дату, на которую рассчитывается балансовая прибыль).

Методика расчета объема привлеченных средств

Объем привлеченных средств определен на основании алгоритма расчета публикуемой формы бухгалтерского баланса эмитента (Указание Банка России от 12.11.2009 № 2332-У, код формы 0409806) как сумма значений, перечисленных по статьям «Кредиты, депозиты и прочие средства Центрального банка Российской Федерации», «Средства кредитных организаций», «Средства клиентов, не являющихся кредитными организациями» и «Выпущенные долговые обязательства».

Анализ финансово-экономической деятельности эмитента на основе экономического анализа динамики приведенных показателей.
Регистрация эмитента – государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» – состоялась 8 июня 2007 года. Эмитент создан путем реорганизации (в форме преобразования) Внешэкономбанка СССР
.

В соответствии с законодательством Российской Федерации эмитент является универсальным правопреемником Внешэкономбанка СССР (с даты государственной регистрации к эмитенту перешли все права и обязанности Внешэкономбанка СССР).

На момент создания эмитента его уставный капитал составил 1 млн. рублей. Внесение Российской Федерацией имущественных взносов (в основном, в виде денежных средств) в течение 2007-2014 гг. обусловило формирование по состоянию на 01.01.2015 уставного капитала в размере 419,1 млрд. рублей.

Ключевым направлением деятельности эмитента является кредитно-инвестиционная деятельность, осуществляемая в целях финансирования крупных инвестиционных проектов, значимых для российской экономики в целом, отдельных регионов и отраслей, а также в целях поддержки российских экспортеров, малого и среднего предпринимательства.

Помимо основной деятельности как института развития, эмитент начиная с 2008 года участвует в реализации мер по поддержке финансовой системы Российской Федерации.

Величина собственных средств (капитала) Эмитента, по состоянию на начало 2011 года составила 363,5 млрд. рублей. На 01.01.2015 величина капитала составила 507,0 млрд. рублей. Рост капитала Эмитента за период с 01.01.2011 до 01.01.2015 обусловлен следующими факторами: имущественными взносами Российской Федерации в виде целевых субсидий (в 2011 и в 2013 гг. – 62,6 млрд. рублей и 62,0 млрд. рублей соответственно на формирование Российского Фонда прямых инвестиций, в 2013 году – 15,0 млрд. рублей на увеличение уставного капитала ОАО «Фонд развития Дальнего Востока и Байкальского региона») и в уставный капитал (в 2013 году – 5,5 млрд. рублей, в 2014 году – 30 млрд. рублей), полученной в 2011 – 2013 гг. прибылью (общая сумма 45,8 млрд. рублей), а также субординированными депозитами в долларах США, размещенными в 2014 году за счет средств Фонда национального благосостояния. Их объем в рублевом эквиваленте (по курсу Банка России на 31.12.2014) на 01.01.2015 составил 335,6 млрд. рублей. Положительное влияние указанных факторов частично нивелируется за счет роста принимаемого в уменьшение капитала объема вложений в акции (доли в капиталах) организаций, изменения величины сальдо переоценки ценных бумаг, относимой на капитал, убытком, полученным эмитентом по итогам 2014 года.

Анализ динамики чистой прибыли (непокрытого убытка) приведен в разделе 4.1. Проспекта ценных бумаг.
Динамика показателей рентабельности активов и капитала определяется, главным образом, динамикой финансового результата. На 01.01.2015 рентабельность активов и капитала эмитента отрицательные: (-)4,6% и (-)34,2% соответственно.

Объем и структура привлеченных средств эмитента во многом определяются указанной выше спецификой деятельности эмитента. По состоянию на 01.01.2015 объем привлеченных средств составил 2 638,3 млрд. рублей, по состоянию на 01.01.2011 – 1 207,5 млрд. рублей. В структуре привлеченных средств существенная доля приходится на средства Банка России и Фонда национального благосостояния, размещенные во Внешэкономбанке в форме депозитов. Наблюдаемый рост объема привлеченных средств связан, главным образом, с привлечением Эмитентом средств на рынке капитала (за счет выпуска долговых обязательств и привлечения межбанковских кредитов). Кроме того, более существенный рост в 2014 году связан, в том числе, с ростом рублевого эквивалента привлеченных средств, номинированных в иностранной валюте.

	

	2.2. Рыночная капитализация эмитента

	Информация о рыночной капитализации эмитента за пять последних завершенных отчетных лет с указанием соответствующего организатора торговли и сведений о рыночной капитализации на дату завершения каждого отчетного года и на дату окончания последнего завершенного отчетного периода до даты утверждения проспекта ценных бумаг.

Поскольку Эмитент не является акционерным обществом, информация по данному пункту не предоставляется.

	

	2.3. Обязательства эмитента

	2.3.1. Заемные средства и кредиторская задолженность

Информация об общей сумме заемных средств эмитента с отдельным указанием общей суммы просроченной задолженности по заемным средствам за пять последних завершенных отчетных лет.

На
01.01.2011
На

01.01.2012

На
01.01.2013
На
01.01.2014

На
01.01.2015
Общая сумма заемных средств, тыс. руб.
1 207 461 724
1 545 399 311
1 730 609 045
2 017 143 237

2 638 252 075
Общая сумма просроченной задолженности по заемным средствам, тыс. руб.
0
0
0
0
0

Структура заемных средств эмитента за последний завершенный отчетный год и последний завершенный отчетный период до даты утверждения проспекта ценных бумаг.

 тыс. рублей

Наименование статьи баланса

01.01.2015
До года

Свыше года

Кредиты, депозиты и прочие средства ЦБ РФ
122 480 814

90 000 000

Средства кредитных организаций
108 308 785

602 304 044

Средства клиентов (некредитных организаций)
205 853 820
1 087 049 366

Выпущенные долговые обязательства
222 235

422 033 011

Итого:

436 865 654

2 201 386 421

Информация об общей сумме кредиторской задолженности эмитента с отдельным указанием общей суммы просроченной кредиторской задолженности за пять последних завершенных отчетных лет.
Показатель

На 01.01.2011

На

01.01.2012

На
01.01.2013

На
01.01.2014
На
01.01.2015
Общая сумма кредиторской задолженности, тыс. руб.

21 659 761

32 082 262

111 050 935

42 723 616

65 297 599
В том числе просроченная кредиторская задолженность, тыс. руб.

0

0

0

0

0

Структура кредиторской задолженности эмитента на дату окончания последнего завершенного отчетного года и последнего завершенного отчетного периода до даты утверждения проспекта ценных бумаг.

тыс. рублей
Наименование кредиторской задолженности

01.01.2015

Срок наступления платежа
До 30 дней

Свыше 30 дней

Обязательства по уплате процентов

16 023 166

9 668 359

в том числе просроченные

0

0

Расчеты по конверсионным операциям и срочным сделкам

0

0

в том числе просроченные
0

0

Расчеты по налогам и сборам

52 501

120 664

в том числе просроченные

0

0

Расчеты с работниками по оплате труда

103 562

0

в том числе просроченные

0

0

Расчеты с работниками по подотчетным суммам

595

0

в том числе просроченные

0

0

Расчеты с поставщиками, подрядчиками и покупателями

22 447

5 899

в том числе просроченные

0

0

Расчеты с организациями-нерезидентами по хозяйственным операциям

3 646

240

в том числе просроченные

0

0

Обязательства по прочим операциям

34 600 930

4 695 590
в том числе просроченные

0

0

Итого:

50 806 847

14 490 752

в том числе итого просроченная

0

0

Информация о кредиторах, на долю которых приходится не менее 10 процентов от общей суммы кредиторской задолженности или не менее 10 процентов от общего размера заемных (долгосрочных и краткосрочных) средств.
Кредиторы, на долю которых приходится не менее 10 процентов от общей суммы кредиторской задолженности или не менее 10 процентов от общего размера заемных (долгосрочных и краткосрочных) средств, на 01.01.2015 года:

Полное фирменное наименование
Министерство финансов Российской Федерации

Сокращенное наименование

-

ИНН

-

ОГРН

-

Место нахождения

109097, г.Москва, ул. Ильинка, д. 9

Сумма кредиторской задолженности, тыс. руб.

577 842 463

Размер и условия просроченной задолженности (процентная ставка, штрафные санкции, пени) тыс. руб.

-
Полное фирменное наименование
VEB FINANCE PLC
Сокращенное наименование

-

ИНН

-

ОГРН

-

Место нахождения

53 MERRION SQUARE, DUBLIN 2, IRELAND

Сумма кредиторской задолженности, тыс. руб.
533 596 830
Размер и условия просроченной задолженности (процентная ставка, штрафные санкции, пени) тыс. руб.

-

Информация о выполнении нормативов обязательных резервов, установленных Банком России, а также о наличии (отсутствии) штрафов за нарушение нормативов обязательных резервов.

В соответствии со ст. 4 Федерального закона от 17.05.2007 г. № 82-ФЗ «О банке развития» на Внешэкономбанк не распространяются положения законодательства о банках и банковской деятельности, регулирующее порядок обеспечения требований устойчивости и финансовой надежности кредитных организаций, соблюдения иных обязательных требований и нормативов, в связи с этим эмитент не осуществляет отчисления в фонд обязательных резервов.
Просроченная задолженность Эмитента по платежам в бюджет, внебюджетные фонды и Банку России отсутствует.

2.3.2. Кредитная история эмитента

Исполнение эмитентом обязательств по действовавшим в течение пяти последних завершенных отчетных лет и в течение последнего завершенного отчетного периода до даты утверждения проспекта ценных бумаг кредитным договорам и (или) договорам займа, в том числе заключенным путем выпуска и продажи облигаций, сумма основного долга по которым составляла пять и более процентов балансовой стоимости активов эмитента на дату окончания последнего завершенного отчетного периода (квартала, года), предшествовавшего заключению соответствующего договора, в отношении которого истек установленный срок представления бухгалтерской (финансовой) отчетности, а также иным кредитным договорам и (или) договорам займа, которые эмитент считает для себя существенными.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П

Информация по данному пункту за 2010 год приведена в п. 2.3.2. ежеквартального отчета Эмитента за 4 квартал 2010 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2011 год приведена в п. 2.3.2. ежеквартального отчета Эмитента за 4 квартал 2011 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2012 год приведена в п. 2.3.2. ежеквартального отчета Эмитента за 4 квартал 2012 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2013 год приведена в п. 2.3.2. ежеквартального отчета Эмитента за 4 квартал 2013 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2014 год приведена в п. 2.3.2. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Иные сведения об обязательствах, приведенных по вышеуказанным ссылкам, указываемые Эмитентом по собственному усмотрению отсутствуют.

2.3.3. Обязательства эмитента из предоставленного им обеспечения

Общий размер предоставленного эмитентом обеспечения.

Отчетная дата

На 01.01.2011

На 01.01.2012

На 01.01.2013

На 01.01.2014

На 01.01.2015
Общий размер предоставленного эмитентом обеспечения, тыс. рублей

144 444 740*

132 650 137*

133 002 587*

219 229 387*

392 017 122*
Из них в форме банковских гарантий, тыс. рублей

144 444 740*
57 650 137*

61 389 587*

124 009 387*

244 334 428*
Из них в форме залога, тыс. рублей

-

-
-

-

-
Из них в форме поручительства, тыс. рублей

-

75 000 000
71 613 000

95 220 000

147 682 694
Общий размер предоставленного эмитентом обеспечения по обязательствам третьих лиц, тыс. рублей

144 392 653

132 603 749

132 960 048

219 188 930

391 949 167
Из них в форме банковских гарантий, тыс. рублей

144 392 653

57 603 749

61 347 048

123 968 930

244 266 473
Из них в форме залога, тыс. рублей

-

-

-

-

-
Из них в форме поручительства, тыс. рублей

-

75 000 000

71 613 000

95 220 000

147 682 694
* В указанную сумму входит также сумма обязательств Эмитента из предоставленного им обеспечения третьим лицам по исполнению обязательств Эмитента в виде банковской гарантии в пользу иностранного контрагента (на 01.01.2011 – 52 087 тыс. рублей; на 01.01.2012 – 46 388 тыс. рублей; на 01.01.2013 – 42 539 тыс. рублей; на 01.01.2014 – 40 458 тыс. рублей, на 01.01.2015 – 67 955 тыс. рублей). Данная банковская гарантия подчиняется иностранному законодательству.
Информация о каждом случае предоставления обеспечения, размер которого составляет пять или более процентов балансовой стоимости активов эмитента на дату окончания последнего завершенного отчетного периода (квартала, года), предшествующего предоставлению обеспечения.
Указанные обязательства отсутствуют.
2.3.4. Прочие обязательства эмитента

Любые соглашения эмитента, включая срочные сделки, не отраженные в его бухгалтерской (финансовой) отчетности, которые могут существенным образом отразиться на финансовом состоянии эмитента, его ликвидности, источниках финансирования и условиях их использования, результатах деятельности и расходах.

Указанные соглашения отсутствуют. Срочных сделок, не отраженных в бухгалтерской (финансовой) отчетности, которые могут существенным образом отразиться на финансовом состоянии Эмитента, его ликвидности, источниках финансирования и условиях их использования, результатах деятельности и расходах, не имеется.
Факторы, при которых упомянутые выше обязательства могут повлечь перечисленные изменения и вероятность их возникновения.

Отсутствуют.

	

	2.4. Цели эмиссии и направления использования средств, полученных в результате размещения эмиссионных ценных бумаг

	Цели эмиссии и направления использования средств, полученных в результате размещения ценных бумаг.

Средства, полученные Внешэкономбанком в результате размещения Биржевых облигаций, будут направлены на следующие цели: финансирование кредитно-инвестиционной деятельности государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)».

Размещение Биржевых облигаций не осуществляется с целью финансирования определенной сделки (взаимосвязанных сделок).

В случае осуществления заимствования государственным или муниципальным унитарным предприятием отдельно указывается информация о согласовании объема и направления использования средств, полученных в результате размещения ценных бумаг, с уполномоченным органом государственной власти с указанием такого органа, даты и номера соответствующего решения.

Информация не приводится т.к. Эмитент не является государственным или муниципальным унитарным предприятием.

Эмитент является государственной корпорацией, не имеющей членства некоммерческой организацией, учрежденной Российской Федерацией на основе имущественного взноса и созданной для осуществления социальных, управленческих или иных общественно полезных функций. Имущество, переданное Эмитенту, является собственностью Эмитента.

	2.5. Риски, связанные с приобретением размещаемых эмиссионных ценных бумаг

	Подробный анализ факторов риска, связанных с приобретением размещаемых ценных бумаг, в частности:

отраслевые риски;

страновые и региональные риски;

финансовые риски;

правовые риски;

риск потери деловой репутации (репутационный риск);

стратегический риск;

риски, связанные с деятельностью эмитента;

банковские риски.

Политика эмитента в области управления рисками.

Информация о политике Эмитента в области управления рисками приведена в разделе 5.4. Проспекта ценных бумаг.

Разделы 2.5.1 – 2.5.5 не заполняются, поскольку Эмитент ведет финансовый (бухгалтерский) учет своей деятельности в соответствии с положением Центрального банка Российской Федерации, применяемым к кредитным организациям, и предоставляет сведения в соответствии с разделом 2.5.8.

2.5.1. Отраслевые риски

Разделы 2.5.1 – 2.5.5 не заполняются, поскольку Эмитент ведет финансовый (бухгалтерский) учет своей деятельности в соответствии с положением Центрального банка Российской Федерации, применяемым к кредитным организациям, и предоставляет сведения в соответствии с разделом 2.5.8.

2.5.2. Страновые и региональные риски

Разделы 2.5.1 – 2.5.5 не заполняются, поскольку Эмитент ведет финансовый (бухгалтерский) учет своей деятельности в соответствии с положением Центрального банка Российской Федерации, применяемым к кредитным организациям, и предоставляет сведения в соответствии с разделом 2.5.8.

2.5.3. Финансовые риски

Разделы 2.5.1 – 2.5.5 не заполняются, поскольку Эмитент ведет финансовый (бухгалтерский) учет своей деятельности в соответствии с положением Центрального банка Российской Федерации, применяемым к кредитным организациям, и предоставляет сведения в соответствии с разделом 2.5.8.

2.5.4. Правовые риски

Разделы 2.5.1 – 2.5.5 не заполняются, поскольку Эмитент ведет финансовый (бухгалтерский) учет своей деятельности в соответствии с положением Центрального банка Российской Федерации, применяемым к кредитным организациям, и предоставляет сведения в соответствии с разделом 2.5.8.

2.5.5. Риск потери деловой репутации (репутационный риск)

Разделы 2.5.1 – 2.5.5 не заполняются, поскольку Эмитент ведет финансовый (бухгалтерский) учет своей деятельности в соответствии с положением Центрального банка Российской Федерации, применяемым к кредитным организациям, и предоставляет сведения в соответствии с разделом 2.5.8.

2.5.6. Стратегический риск

Риск возникновения у эмитента убытков в результате ошибок (недостатков), допущенных при принятии решений, определяющих стратегию деятельности и развития эмитента (стратегическое управление) и выражающихся в неучете или недостаточном учете возможных опасностей, которые могут угрожать деятельности эмитента, неправильном или недостаточно обоснованном определении перспективных направлений деятельности, в которых эмитент может достичь преимущества перед конкурентами, отсутствии или обеспечении в неполном объеме необходимых ресурсов (финансовых, материально-технических, людских) и организационных мер (управленческих решений), которые должны обеспечить достижение стратегических целей деятельности эмитента.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 2.4.6.8. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
2.5.7. Риски, связанные с деятельностью эмитента

Риски, свойственные исключительно эмитенту или связанные с осуществляемой эмитентом основной финансово-хозяйственной деятельностью, в том числе риски, связанные с:

текущими судебными процессами, в которых участвует эмитент;

Внешэкономбанк не участвовал и не участвует в судебных процессах, которые могут существенно отразиться на его финансово - хозяйственной деятельности.
отсутствием возможности продлить действие лицензии эмитента на ведение определенного вида деятельности либо на использование объектов, нахождение которых в обороте ограничено (включая природные ресурсы);

Риск отсутствия возможности продлить действие лицензий Внешэкономбанка на ведение определенного вида деятельности оценивается как минимальный в связи с тем, что все полученные Внешэкономбанком лицензии выданы без ограничения срока их действия.
Лицензии на использование объектов, нахождение которых в обороте ограничено (включая природные ресурсы) у Эмитента отсутствуют.

возможной ответственностью эмитента по долгам третьих лиц, в том числе дочерних обществ эмитента;

Возможная ответственность Внешэкономбанка по долгам третьих лиц может быть оценена на основании информации о предоставленном Внешэкономбанком обеспечении по обязательствам третьих лиц, приведенной в разделе 2.3.3. Проспекта ценных бумаг.

возможностью потери потребителей, на оборот с которыми приходится не менее чем 10 процентов общей выручки от продажи продукции (работ, услуг) эмитента.

Риск возможности потери потребителей финансовых услуг Внешэкономбанка, на операции с которыми приходится не менее чем 10 процентов общего дохода Внешэкономбанка по таким услугам, оценивается как несущественный.
2.5.8. Банковские риски

Эмитенты, являющиеся кредитными организациями, вместо рисков, указанных в подпунктах 2.5.1 - 2.5.5 пункта 2.5 проспекта ценных бумаг, приводят подробный анализ факторов банковских рисков, связанных с приобретением размещаемых (размещенных) ценных бумаг, в частности:

кредитный риск;

страновой риск;

рыночный риск;

риск ликвидности;

операционный риск;

правовой риск.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 2.4.6. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
2.5.8.1. Кредитный риск

Риск возникновения у кредитной организации - эмитента убытков вследствие неисполнения, несвоевременного либо неполного исполнения должником финансовых обязательств перед кредитной организацией - эмитентом в соответствии с условиями договора.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 2.4.6.1. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
2.5.8.2. Страновой риск

Риск (включая риск неперевода средств) возникновения у кредитной организации - эмитента убытков в результате неисполнения иностранными контрагентами (юридическими, физическими лицами) обязательств из-за экономических, политических, социальных изменений, а также вследствие того, что валюта денежного обязательства может быть недоступна контрагенту из-за особенностей национального законодательства (независимо от финансового положения самого контрагента).

Страновой риск – риск возникновения у кредитора убытков в результате неисполнения иностранными контрагентами обязательств из-за экономических, политических, социальных изменений, а также вследствие того, что валюта денежного обязательства может быть недоступна контрагенту из-за особенностей национального законодательства (независимо от финансового положения самого контрагента).

Банк является резидентом Российской Федерации. Деятельность Банка осуществляется преимущественно на территории Российской Федерации и подвержена страновому риску, характерному для Российской Федерации.

Российская Федерация имеет следующие рейтинги, присвоенные ведущими мировыми рейтинговыми агентствами: Moody's Investors Service (Ba1 / прогноз – негативный), Standard & Poor’s (BB+ / прогноз – негативный), Fitch Ratings (BBB-/ прогноз – негативный).

По данным Росстата рост ВВП в 2014 г. составил 0,6%. По данным Минфина дефицит бюджета в 2014 г. составил 0,5% от ВВП или 328 млрд. руб., за январь-февраль 2015 г. дефицит бюджета увеличился до 7,4% от ВВП.

Экономика Российской Федерации подвержена влиянию глобальных процессов в мировой экономике. Основными внешними факторами риска для российской экономики являются снижение уровня цен на экспортируемые сырьевые товары и возможный отток капитала.
Вследствие возросших с начала 2014 г. геополитических и экономическими рисков, связанных, в том числе, со снижением мировых цен на нефть и введением экономических санкции США и ЕС в отношение Российской Федерации в связи с событиями в Крыму и на юго-востоке Украины, отток капитала из России по данным Банка России за 2014 г. составил 151,5 млрд. долл. США.

За 2014 г. и первый квартал 2015 г. стоимость рубля к бивалютной корзине снизилась на 55,9%. Меры, которые Банк России предпринимал за этот период для поддержания курса рубля, потребовали использования золотовалютных резервов в объеме 155,2 млрд. долл. США. Вместе с тем, объем золотовалютных резервов сохраняется на высоком уровне – 360,8 млрд. долл. США на 27.03.2015.

Увеличение уровня процентных ставок, ослабление курса рубля к основным мировым валютам, а также введенное эмбарго на продовольственные товары, принятое Российской Федерацией в качестве ответных мер на экономические санкции, привели к росту уровня инфляции с 6,5% в 2013 г. до 11,4% в 2014 г. по данным Росстата. В первом квартале 2015 г. инфляция в абсолютном выражении (к декабрю 2014 г.) по данным Росстата составила 7,4%.

Банк подвержен, в том числе, страновому риску Украины и Белоруссии. Степень данной подверженности оценивается как невысокая в связи с небольшой долей активов ПАО «Проминвестбанк» и ОАО «Банк БелВЭБ» (являются дочерними кредитными организациями Внешэкономбанка) в балансе Банка. Вместе с тем, следует отметить рост странового риска по Украине в связи с происходящими там с начала 2014 года политическими событиями.

Для ограничения рисков ведения бизнеса в зарубежных странах Банком устанавливаются страновые лимиты по государствам, не входящим в группу развитых стран. Объемы операций на денежном рынке с банками-нерезидентами, объемы вложений в ценные бумаги иностранных эмитентов ограничиваются соответствующими лимитами.

Банк ограничивает принимаемые региональные риски, в том числе за счет установления лимитов на субъекты и муниципальные образования Российской Федерации, рассчитываемых на основе внутренней рейтинговой оценки.
2.5.8.3. Рыночный риск

Риск возникновения у кредитной организации - эмитента убытков вследствие неблагоприятного изменения рыночной стоимости финансовых инструментов торгового портфеля и производных финансовых инструментов кредитной организации - эмитента, а также курсов иностранных валют и (или) драгоценных металлов.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 2.4.6.3. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
2.5.8.4. Риск ликвидности

Риск убытков вследствие неспособности кредитной организации - эмитента обеспечить исполнение своих обязательств в полном объеме, возникающий в результате несбалансированности финансовых активов и финансовых обязательств кредитной организации - эмитента (в том числе вследствие несвоевременного исполнения финансовых обязательств одним или несколькими контрагентами кредитной организации) и (или) возникновения непредвиденной необходимости немедленного и единовременного исполнения кредитной организацией - эмитентом своих финансовых обязательств.
На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 2.4.6.4. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
2.5.8.5. Операционный риск

Риск возникновения убытков в результате несоответствия характеру и масштабам деятельности кредитной организации - эмитента и (или) требованиям законодательства Российской Федерации внутренних порядков и процедур проведения банковских операций и других сделок, их нарушения служащими кредитной организации - эмитента и (или) иными лицами (вследствие некомпетентности, непреднамеренных или умышленных действий или бездействия), в результате несоразмерности (недостаточности) функциональных возможностей (характеристик) применяемых кредитной организацией - эмитентом информационных, технологических и других систем и (или) их отказов (нарушений функционирования), а также в результате воздействия внешних событий.
На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 2.4.6.5. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
2.5.8.6. Правовой риск

Риск возникновения у кредитной организации - эмитента убытков вследствие:

несоблюдения кредитной организацией - эмитентом требований нормативных правовых актов и заключенных договоров;

допускаемых правовых ошибок при осуществлении деятельности (неправильные юридические консультации или неверное составление документов, в том числе при рассмотрении спорных вопросов в судебных органах);

несовершенства правовой системы (противоречивость законодательства, отсутствие правовых норм по регулированию отдельных вопросов, возникающих в процессе деятельности кредитной организации - эмитента);
нарушения контрагентами нормативных правовых актов, а также условий заключенных договоров.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 2.4.6.6. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.

	Раздел III. Подробная информация о эмитенте

	3.1. История создания и развитие эмитента

	3.1.1. Данные о фирменном наименовании (наименовании) эмитента

	Полное наименование:
	

	государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)»
	введено 08.06.2007

	Сокращенное наименование:
	

	Внешэкономбанк
	введено 08.06.2007

	Полное наименование на иностранном языке:
	

	The State Corporation «Bank for Development and Foreign Economic Affairs (Vnesheconombank)»
	введено 08.06.2007

	Сокращенное наименование на иностранном языке:
	

	Vnesheconombank
	введено 08.06.2007

	Наименование Эмитента не является схожим с наименованием другого юридического лица.

	Сведения о регистрации товарных знаков:

Российским агентством по патентам и товарным знакам (Роспатент) на имя
владельца – Банка внешнеэкономической деятельности СССР (Внешэкономбанка СССР) выдано Свидетельство № 167915. Товарный знак зарегистрирован в Государственном реестре товарных знаков и знаков обслуживания 15 сентября 1998 года. Согласно Уведомлению Роспатента от 16.04.2008 № 2008027421 до 17 марта 2018 года пролонгирован срок действия исключительного права государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» на товарный знак.

Федеральной службой по интеллектуальной собственности, патентам и товарным знакам на имя государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» (правообладатель) зарегистрированы четырнадцать товарных знаков (знаков обслуживания):

- Свидетельство на товарный знак (знак обслуживания) № 384623 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 24.07.2009; срок действия регистрации истекает 12.03.2018).

- Свидетельство на товарный знак (знак обслуживания) № 391494 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 15.10.2009; срок действия регистрации истекает 12.03.2018).

- Свидетельство на товарный знак (знак обслуживания) № 382523 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 29.06.2009; срок действия регистрации истекает 12.03.2018).

- Свидетельство на товарный знак (знак обслуживания) № 382520 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 29.06.2009; срок действия регистрации истекает 12.03.2018).

- Свидетельство на товарный знак (знак обслуживания) № 382522 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 29.06.2009; срок действия регистрации истекает 12.03.2018).

- Свидетельство на товарный знак (знак обслуживания) № 382521 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 29.06.2009; срок действия регистрации истекает 12.03.2018).

- Свидетельство на товарный знак (знак обслуживания) № 438567 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 03.06.2011; срок действия регистрации истекает 11.11.2020).

- Свидетельство на товарный знак (знак обслуживания) № 438537 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 03.06.2011; срок действия регистрации истекает 11.11.2020).

- Свидетельство на товарный знак (знак обслуживания) № 438564 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 03.06.2011; срок действия регистрации истекает 11.11.2020).

- Свидетельство на товарный знак (знак обслуживания) № 438565 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 03.06.2011; срок действия регистрации истекает 11.11.2020).

- Свидетельство на товарный знак (знак обслуживания) № 438563 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 03.06.2011; срок действия регистрации истекает 11.11.2020).

- Свидетельство на товарный знак (знак обслуживания) № 438566 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 03.06.2011; срок действия регистрации истекает 11.11.2020).

- Свидетельство на товарный знак (знак обслуживания) № 438568 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 03.06.2011; срок действия регистрации истекает 11.11.2020).

- Свидетельство на товарный знак (знак обслуживания) № 438536 (дата регистрации в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации: 03.06.2011; срок действия регистрации истекает 11.11.2020).

	С даты государственной регистрации (8 июня 2007 г.) наименование Эмитента не менялось.

	3.1.2. Сведения о государственной регистрации эмитента

	Основной государственный регистрационный номер (ОГРН) юридического лица (для юридических лиц, зарегистрированных после 01.07.2002)
	1077711000102

	Дата государственной регистрации юридического лица (дата внесения записи о создании юридического лица в единый государственный реестр юридических лиц)
	08.06.2007

	Номер свидетельства о государственной регистрации
	серия 77 № 008760662

	Наименование регистрирующего органа, внесшего запись о юридическом лице в единый государственный реестр юридических лиц
	Управление Федеральной налоговой службы по г. Москве.

	
	

	3.1.3. Сведения о создании и развитии эмитента

	Срок, до которого эмитент будет существовать, в случае, если он создан на определенный срок или до достижения определенной цели, либо указывается на то, что эмитент создан на неопределенный срок.

Эмитент создан на неопределенный срок.

Краткое описание истории создания и развития эмитента. Цели создания эмитента, миссия эмитента (при наличии) и иная информация о деятельности эмитента, имеющая значение для принятия решения о приобретении ценных бумаг эмитента.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация о целях создания и миссии эмитента приведена в п. 3.1.3. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;

· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Иная информация о деятельности эмитента, имеющая значение для принятия решения о приобретении ценных бумаг Эмитента отсутствует.

	3.1.4. Контактная информация

	Место нахождения эмитента
	Проспект Академика Сахарова, д.9, Москва, 107996

	Адрес эмитента, указанный в едином государственном реестре юридических лиц
	107996, город Москва, Проспект Академика Сахарова, 9.

	Адрес для направления эмитенту почтовой корреспонденции:
	Проспект Академика Сахарова, д.9, Москва, 107996

	Номер телефона, факса
	(495) 721-18-63, (495) 721-92-91

	Адрес электронной почты
	info@veb.ru

	Адрес страницы (страниц) в сети «Интернет», на которой (которых) доступна информация об эмитенте, размещенных и (или) размещаемых ценных бумагах
	www.veb.ru;http://www.e-disclosure.ru/portal/company.aspx?id=15609

	Данные о специальном подразделении эмитента (третьего лица) по работе с инвесторами эмитента: Департамент структурного и долгового финансирования

	Адрес специального подразделения эмитента по работе с инвесторами эмитента
	Проспект Академика Сахарова, д.9, Москва, 107996

	Номер телефона, факса
	(495) 721-18-63, (495) 721-92-91

	Адрес электронной почты
	 ir@veb.ru

	Адрес страницы в сети «Интернет», на которой доступна информация о специальном подразделении эмитента по работе с инвесторами эмитента
	 www.veb.ru

	3.1.5. Идентификационный номер налогоплательщика

	ИНН: 7750004150

	3.1.6. Филиалы и представительства эмитента

	Наименования, даты открытия, места нахождения всех филиалов и представительств эмитента, а также фамилии, имена и отчества (если имеются) руководителей всех филиалов и представительств эмитента, а также сроки действия выданных им эмитентом доверенностей.
Представительства Внешэкономбанка за рубежом

 п/п

Наименование

Дата открытия
Место нахождения

ФИО руководителя

Срок действия доверенности, выданной руководителю эмитентом

1

Представительство Внешэкономбанка в Соединенных Штатах Америки, г. Нью-Йорк

09.03.1989

777 Third Avenue, Suite 29B, New York, NY 10017

Слепнев Александр Сергеевич
31.12.2015

2

Представительство Внешэкономбанка в Соединенном Королевстве Великобритании и Северной Ирландии, г. Лондон

30.11.2005

101 St.Martin’s Lane London WC2N 4 AZ, UK

Макушин Юрий Анатольевич

31.12.2015

3

Представительство Внешэкономбанка в Итальянской Республике,
 г. Милан

01.08.1989

8, Piazzale Principessa Clotilde, Milano, 20121, Italy
Борисенко Виктор Александрович*
31.12.2015

4

Представительство Внешэкономбанка в Федеративной Республике Германия, г. Франкфурт-на-Майне

31.01.2007
Taunusanlage 1, 60329, Frankfurt, Germany
Романов Александр Владимирович

31.12.2015

5

Представительство Внешэкономбанка в Республике Индия, г. Нью-Дели

01.06.2000

Plot EP–15, Dr.Jose P. Rizal Marg, Chanakyapuri, New Delhi-110021, India

Надысев Олег Николаевич

31.12.2015

6

Представительство Внешэкономбанка в Республике Индия, г. Мумбаи (Бомбей)

01.03.1983

Shop No. 11, Arcade Ground Floor, World Trade Center, Cuffe Parade, Colaba, Mumbai 400005, India

Перминов Александр Николаевич**
31.12.2015

7

Представительство Внешэкономбанка в Китайской Народной Республике, г. Пекин

01.08.1999

20A, CITIC Building, 19, Jianguomenwai dajie, Beijing, 100004, China

Макеева Елена Валерьевна**
31.12.2015

8

Представительство Внешэкономбанка в Южно-Африканской Республике,
г. Йоханнесбург

05.06.2000

2024, 2nd fl., Chelsea Place, 138 West Street, Sandton, Johannesburg, RSA

Тихомиров Александр Валентинович

31.12.2015

9

Представительство Внешэкономбанка во Французской Республике
г. Париж

14.06.2010

24, rue Tronchet, 75008 Paris
Ковалев Сергей Борисович

31.12.2015

10

Представительство Внешэкономбанка в Швейцарской Конфедерации

12.01.2011

Talstrasse 58, 8001 Zürich
Борисенко Виктор Александрович

31.12.2015

* Указанное лицо по состоянию на дату утверждения Проспекта ценных бумаг представляет интересы Внешэкономбанка, совершает все юридические действия, необходимые для ведения дел представительства, на основании доверенности в качестве исполняющего обязанности Представителя.
** Указанное лицо по состоянию на дату утверждения Проспекта ценных бумаг представляет интересы Внешэкономбанка, совершает все юридические действия, необходимые для ведения дел представительства, на основании доверенности в должности заместителя Представителя.
Представительства Внешэкономбанка на территории Российской Федерации

№ п/п

Наименование

Дата открытия

Место нахождения

ФИО руководителя

Срок действия доверенности, выданной руководителю эмитентом

1

Представительство Внешэкономбанка
в г. Санкт-Петербурге

07.08.2000

191186,
г. Санкт-Петербург, Невский проспект,
д. 38/4, литер А

Лукьянов Андрей Евгеньевич

31.12.2015
2

Представительство Внешэкономбанка
в г. Хабаровске

14.09.2009

680000,
г. Хабаровск,
ул. Тургенева, д. 26 А

Скобенко Андрей Геннадьевич

31.12.2015
3

Представительство Внешэкономбанка
в г. Екатеринбурге

01.04.2010

620075,
г. Екатеринбург, ул. Карла Либкнехта, д. 4, литер А

Казанцев Андрей Владимирович

31.12.2015
4

Представительство Внешэкономбанка
в г. Пятигорске

01.09.2010

357500,
г. Пятигорск,
ул. Крайнего, д. 49
Демельханов Арсан Саидович
31.12.2015
5

Представительство Внешэкономбанка в
г. Красноярске

17.02.2011

660135,
г. Красноярск,
ул. Весны, д. 3, литер А

Панченко Андрей Владимирович

31.12.2015
6

Представительство Внешэкономбанка в
г. Ростове-на-Дону

20.06.2011

344006,
г. Ростов-на-Дону,
ул. Большая Садовая,
д. 83/48 литер А

Украинцев Вадим Борисович

31.12.2015
7
Представительство Внешэкономбанка в
г. Нижнем Новгороде

29.06.2012

603005,

г. Нижний Новгород,
ул. Б. Печерская, д. 5/9

Будаков Александр Владимирович

31.12.2015

	3.2. Основная хозяйственная деятельность эмитента

	3.2.1. Основные виды экономической деятельности эмитента

Код (коды) вида (видов) экономической деятельности, которая является для эмитента основной, согласно ОКВЭД.

Коды основных отраслевых направлений деятельности согласно ОКВЭД

65.12 (основной)

65.23 (дополнительный)

65.23.1 (дополнительный)

65.23.2 (дополнительный)

65.23.4 (дополнительный)

67.12.2 (дополнительный)

67.13.51 (дополнительный)
3.2.2. Основная хозяйственная деятельность эмитента

Сведения не приводятся, поскольку подготовка настоящего Проспекта ценных бумаг осуществлялась Эмитентом в соответствии с требованиями, предъявляемыми к кредитным организациям.
3.2.3. Материалы, товары (сырье) и поставщики эмитента

Сведения не приводятся, поскольку подготовка настоящего Проспекта ценных бумаг осуществлялась Эмитентом в соответствии с требованиями, предъявляемыми к кредитным организациям.

3.2.4. Рынки сбыта продукции (работ, услуг) эмитента

Сведения не приводятся, поскольку подготовка настоящего Проспекта ценных бумаг осуществлялась Эмитентом в соответствии с требованиями, предъявляемыми к кредитным организациям.

3.2.5. Сведения о наличии у эмитента разрешений (лицензий) или допусков к отдельным видам работ

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П

Информация о наличии у эмитента разрешений (лицензий) или допусков к отдельным видам работ приведена в п. 3.2.5. ежеквартального отчета Эмитента за 2 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
3.2.6. Сведения о деятельности отдельных категорий эмитентов эмиссионных ценных бумаг

Эмитент не является акционерным инвестиционным фондом, страховой организацией, ипотечным агентом, специализированным обществом.
3.2.6.1. Сведения о деятельности эмитентов, являющихся акционерными инвестиционными фондами

Сведения не приводятся, поскольку Эмитент не является акционерным инвестиционным фондом.
3.2.6.2. Сведения о деятельности эмитентов, являющихся страховыми организациями

Сведения не приводятся, поскольку Эмитент не является страховой организацией.
3.2.6.3. Сведения о деятельности эмитентов, являющихся кредитными организациями

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П

Информация по данному пункту за 2010 год приведена в п. 3.2.2. ежеквартального отчета Эмитента за 1 квартал 2011 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2011 год приведена в п. 3.2.2. ежеквартального отчета Эмитента за 1 квартал 2012 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2012 год приведена в п. 3.2.2. ежеквартального отчета Эмитента за 1 квартал 2013 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2013 год приведена в п. 3.2.2. ежеквартального отчета Эмитента за 1 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Информация за 2014 год:
Основная деятельность эмитента относится к сфере банковской деятельности. К числу ключевых функций, выполняемых эмитентом в установленных Федеральным законом «О банке развития» целях, относятся:

· организация привлечения, а также привлечение займов и кредитов (в том числе на финансовых рынках), включая привлечение средств посредством выпуска облигаций и иных ценных бумаг;

· финансирование инвестиционных проектов, направленных на развитие инфраструктуры, реализацию инновационных проектов (в том числе в форме предоставления кредитов и участия в уставном капитале коммерческих организаций);

· участие в финансовой поддержке малого и среднего предпринимательства посредством финансирования кредитных организаций и иных юридических лиц, осуществляющих поддержку малого и среднего предпринимательства;

· участие в обеспечении финансовой и гарантийной поддержки экспорта промышленной продукции российских организаций.

Приоритетным направлением деятельности Внешэкономбанка в качестве банка развития является кредитно-инвестиционная деятельность, осуществляемая, в том числе, посредством кредитования предприятий реального сектора экономики.

Помимо выполнения функций банка развития на Эмитента были возложены дополнительные функции по по реализации положенийФедерального закона от 13 октября 2008 г. № 173-ФЗ «О дополнительных мерах по поддержке финансовой системы Российской Федерации».
Выполнение эмитентом указанных функций, а также осуществление иной деятельности, предусмотренной Федеральным законом «О банке развития», обусловило формирование следующей структуры доходов.
тыс. рублей

Наименование показателя
Отчетный период

2014 год
Процентные доходы от ссуд, предоставленных клиентам, не являющимся кредитными организациями
103 173 719
Доля в общем объеме доходов
47,5%
Процентные доходы от размещения средств в кредитных организациях
33 538 036
Доля в общем объеме доходов
15,5%
Чистые доходы от вложений в ценные бумаги (включая дивиденды) и операций с иными финансовыми активами, оцениваемыми по справедливой стоимости через прибыль или убыток
-
Доля в общем объеме доходов
-
Комиссионные доходы
3 591 224
Доля в общем объеме доходов
1,7%
Чистые доходы от операций с иностранными валютами и переоценки иностранных валют
62 286 321
Доля в общем объеме доходов
28,7%
Доля доходов от основной деятельности в общих доходах эмитента за 2014 год составила 93,3%.

Изменения размера доходов эмитента по основным видам банковских операций на 10 и более процентов по сравнению с аналогичным отчетным периодом предшествующего года и причины таких изменений.
Объем доходов от основной деятельности за 2014 год составил 202,6 млрд. рублей
(за 2013 год – 227,1 млрд. рублей).

По итогам 2014 года от вложений в ценные бумаги (включая дивиденды) и операций с иными финансовыми активами, оцениваемыми по справедливой стоимости через прибыль или убыток, сформировался чистый убыток в размере 1,8 млрд. рублей. По итогам 2013 года чистые доходы от указанных вложений и операций составили 93,8 млрд. рублей. Отклонение итогов 2014 года от итогов 2013 года по данной статье (на 95,6 млрд. рублей) связано с тем, что в 2013 году были получены доходы от продажи ценных бумаг, а также отражена положительная переоценка опциона на продажу пакета акций. В 2014 году существенных доходов по операциям с ценными бумагами получено не было, кроме того, отражена отрицательная переоценка акций при реализации опциона на их продажу.
Процентные доходы от размещения средств в кредитных организациях за 2014 год снизились относительно показателя за 2013 год на 3,8 млрд. рублей (на 10,3%) и составили 33,5 млрд. рублей, что связано с уменьшением объемов размещения.

Величина комиссионных доходов за 2014 год составила 3,6 млрд. рублей, что на 0,6 млрд. рублей (на 13,6%) ниже показателя за 2013 год. Основная причина – снижение объемов комиссионных доходов за выдачу гарантий.
По итогам 2014 года чистые доходы от операций с иностранными валютами и переоценки иностранных валют составили 62,3 млрд. рублей. По итогам 2013 года чистые доходы от указанных операций составили 4,3 млрд. рублей. На величину данного показателя значительное влияние оказывает динамика курсов иностранных валют (в частности, курс доллара США к рублю за 2013 год вырос с 30,3727 до 32,7292 рублей за доллар США, а к концу 2014 года – до величины 56,2584 рубля за доллар США).
Величина процентных доходов от ссуд, предоставленных клиентам, не являющимся кредитными организациями, по итогам 2014 года выросла относительно показателя за 2013 год на 18,1% (103,2 млрд. рублей против 87,3 млрд. рублей). Рост связан с увеличением объемов кредитования клиентов, не являющихся кредитными организациями.
3.2.6.4. Сведения о деятельности эмитентов, являющихся ипотечными агентами

Сведения не приводятся, поскольку Эмитент не является ипотечным агентом.
3.2.6.5. Сведения о деятельности эмитентов, являющихся специализированными обществами

Сведения не приводятся, поскольку Эмитент не является специализированным обществом.
3.2.7. Дополнительные сведения об эмитентах, основной деятельностью которых является добыча полезных ископаемых

Сведения не приводятся, поскольку добыча полезных ископаемых, включая добычу драгоценных металлов и драгоценных камней, не является основной деятельностью Эмитента.
3.2.8. Дополнительные сведения об эмитентах, основной деятельностью которых является оказание услуг связи

Сведения не приводятся, поскольку оказание услуг связи не является основной деятельностью Эмитента.

	3.3. Планы будущей деятельности эмитента

	Краткое описание планов эмитента в отношении будущей деятельности и источников будущих доходов, в том числе планов, касающихся организации нового производства, расширения или сокращения производства, разработки новых видов продукции, модернизации и реконструкции основных средств, возможного изменения основной деятельности.
Цели и задачи эмитента на период с 2015 г. по 2020 г., а также механизмы их реализации определены Стратегией развития государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)».

Принятым за основу модернизационным сценарием развития эмитента предусмотрено существенное повышение его роли в реализации масштабных инвестиционных проектов, проектов в сфере инноваций, импортозамещения и других проектов, имеющих государственное значение.

Кроме того, перед эмитентом поставлены масштабные задачи по наращиванию объемов поддержки экспорта.

Стратегическими целями эмитента на период 2015-2020 гг. согласно модернизационному сценарию являются увеличение объема кредитования инвестиционных проектов (прежде всего в сфере инфраструктуры и высоких технологий), объемов кредитования экспортных проектов, в том числе по поддержке поставок на зарубежные рынки российской высокотехнологичной продукции.

Помимо этого, деятельность эмитента будет нацелена на повышение доступности финансирования для субъектов малого и среднего предпринимательства и содействие созданию инфраструктуры поддержки МСП, а также стимулирование социально-экономического развития субъектов Российской Федерации и содействие диверсификации экономики моногородов.

	3.4. Участие эмитента в банковских группах, банковских холдингах, холдингах и ассоциациях

	Банковские группы, банковские холдинги, холдинги и ассоциации, в которых участвует эмитент, роль (место), функции и срок участия эмитента в этих организациях.

В случае если результаты финансово-хозяйственной деятельности эмитента существенно зависят от иных членов банковской группы, банковского холдинга, холдинга или ассоциации, указывается на это обстоятельство и проводится подробное изложение характера такой зависимости.
На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П

Информация об участии Эмитента в промышленных, банковских и финансовых группах, холдингах, концернах и ассоциациях приведена в п. 3.4. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:
· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

	Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
3.5. Дочерние и зависимые хозяйственные общества эмитента

	1.

Полное фирменное наименование

Акционерное общество «Российский Банк поддержки малого и среднего предпринимательства»

Сокращенное наименование

АО «МСП Банк»

Место нахождения

Российская Федерация, 115035, Москва,
ул. Садовническая, д. 79

ИНН

7703213534

ОГРН

1027739108649

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
2.

Полное фирменное наименование

Закрытое акционерное общество «Краслесинвест»

Сокращенное наименование

ЗАО «Краслесинвест»

Место нахождения

Российская Федерация, 660022, г. Красноярск,
ул. Партизана Железняка, д. 35 «а»

ИНН

2460205089

ОГРН

1082468004574

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
3.

Полное фирменное наименование

Межрегиональный коммерческий банк развития связи и информатики (публичное акционерное общество)

Сокращенное наименование

ПАО АКБ «Связь-Банк»
Место нахождения

105066, г. Москва, ул. Новорязанская, д. 31/7, корп. 2
ИНН

7710301140

ОГРН

1027700159288

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
99,65%

99,65%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
4.

Полное фирменное наименование

Открытое акционерное общество «ВЭБ-лизинг»

Сокращенное наименование

ОАО «ВЭБ-лизинг»

Место нахождения

Российская Федерация, 125009, г. Москва, ул. Воздвиженка, д. 10

ИНН

7709413138

ОГРН

1037709024781

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
84,63%

84,63%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
5.

Полное фирменное наименование

Открытое акционерное общество «Федеральный центр проектного финансирования»

Сокращенное наименование

ОАО «ФЦПФ»

Место нахождения

Российская Федерация, 129090, г. Москва, Олимпийский проспект, д. 14
ИНН

7704133578

ОГРН

1027739088410

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
6.

Полное фирменное наименование
Общество с ограниченной ответственностью «Управляющая компания РФПИ»

Сокращенное наименование

ООО «УК РФПИ»

Место нахождения

107996, г. Москва, проспект Академика Сахарова, д. 9
ИНН

7708740277

ОГРН

1117746429371

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

нет
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
7.

Полное фирменное наименование

Общество с ограниченной ответственностью «Управляющая компания «Биопроцесс Кэпитал Партнерс»

Сокращенное наименование

ООО «УК «БКП»

Место нахождения

121069, Россия, г. Москва, Столовый переулок, д. 6, стр. 2

ИНН

7703610669

ОГРН

5067746956052

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 20 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
25,10%

нет

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
8.

Полное фирменное наименование

Открытое акционерное общество «Корпорация развития Красноярского края»

Сокращенное наименование
-

Место нахождения

Российская Федерация, 660027,
г. Красноярск, Транспортный проезд, д. 1

ИНН

2462036284

ОГРН

1062462023249

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 20 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
25,00%

25,00%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
9.

Полное фирменное наименование

Общество с ограниченной ответственностью «ВЭБ Инжиниринг»

Сокращенное наименование

ООО «ВЭБ Инжиниринг»

Место нахождения

107996, г. Москва, Проспект Академика Сахарова, д. 9

ИНН

7708715560

ОГРН

1107746181674

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

нет

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
10.

Полное фирменное наименование

Общество с ограниченной ответственностью «Инвестиционная компания Внешэкономбанка («ВЭБ Капитал»)»

Сокращенное наименование

ООО «ВЭБ Капитал»

Место нахождения

107078, г. Москва, ул. Маши Порываевой, д. 7, стр. А

ИНН

7708710924

ОГРН

1097746831709

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

нет

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
11.

Полное фирменное наименование

Открытое акционерное общество «Белвнешэкономбанк»

Сокращенное наименование

ОАО «Банк БелВЭБ»

Место нахождения

Республика Беларусь, 220004, г. Минск, проспект Победителей, д. 29
Регистрационный номер

24

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
97,5175%

97,5175%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
12.

Полное фирменное наименование

Публичное акционерное общество «Акционерный коммерческий промышленно-инвестиционный банк»

Сокращенное наименование

ПАО «Проминвестбанк»

Место нахождения

Украина, 01001, г. Киев-1, переулок Шевченко, д. 12

Регистрационный номер

00039002

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
 99,085%*
99,085%*
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
* Отчет о результатах размещения акций ПАО «Проминвестбанк» дополнительного выпуска по состоянию на дату утверждения Проспекта ценных бумаг не зарегистрирован Национальной комиссией по ценным бумагам и фондовому рынку Украины
13.

Полное фирменное наименование

AirBridge Magyarországi Vagyonkezelő Zártkörűen Működő Részvénytársaság
Сокращенное наименование

AirBridge Zrt.
Место нахождения

Hungary, H-1061, Budapest, Andrássy út 5
Регистрационный номер

01-10-045208

Основания признания общества дочерним или зависимым по отношении к эмитенту
Владение более чем 20 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
49,5%

49,5%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
14.

Полное фирменное наименование

Акционерное общество коммерческий банк «ГЛОБЭКС»

Сокращенное наименование

АО «ГЛОБЭКСБАНК»

Место нахождения

109004, г. Москва, ул. Земляной Вал, д. 59, стр. 2

ИНН

7744001433

ОГРН

1027739326010

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
99,994%
99,994%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
15.

Полное фирменное наименование
AMURMETAL HOLDING LIMITED
Сокращенное наименование

Место нахождения

Agiou Pavlou, 15 LEDRA HOUSE Agios Andreas, P.C. 1105, Nicosia, Cyprus

Регистрационный номер

HE 210907

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
16.

Полное фирменное наименование

Machinery & Industrial Group N.V.

Сокращенное наименование

Место нахождения
Kingsfordweg 151, 1043 GR Amsterdam, the Netherlands
Регистрационный номер

34305570

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции
17.

Полное фирменное наименование

Акционерное общество «Корпорация развития Северного Кавказа»

Сокращенное наименование

АО «КРСК»

Место нахождения

Российская Федерация, 357625, Ставропольский край, г. Ессентуки,
ул. Пятигорская, д. 139
ИНН

2632100677

ОГРН

1102632003253

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества
Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%
Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

	18.

Полное фирменное наименование

Акционерное общество «Российское агентство по страхованию экспортных кредитов и инвестиций»

Сокращенное наименование

АО «ЭКСАР»

Место нахождения

Российская Федерация, 119034, город Москва, 1-й Зачатьевский пер., дом 3, строение 1
ИНН

7704792651

ОГРН

1117746811566

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

19.

Полное фирменное наименование
Акционерное общество «Фонд развития Дальнего Востока и Байкальского региона»

Сокращенное наименование

АО «Фонд развития Дальнего Востока и Байкальского региона»

Место нахождения

115035, г. Москва, ул. Садовническая,
 д. 82, стр. 2
ИНН

2721188289

ОГРН

1112721010995

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

20.

Полное фирменное наименование
Закрытое акционерное общество «Лидер» (Компания по управлению активами пенсионного фонда)
Сокращенное наименование

ЗАО «Лидер»

Место нахождения

Российская Федерация, 117556, г. Москва, Симферопольский бульвар, д. 13

ИНН

5018026672

ОГРН

1025002040250

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 20 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
27,619%

27,619%

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

21.
Полное фирменное наименование

Открытое акционерное общество
«Т-Платформы»
Сокращенное наименование

ОАО «Т-Платформы»

Место нахождения

119311, г. Москва, ул. Крупской, д. 4, корп. 2

ИНН

7736588433

ОГРН

5087746658984

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 20 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
25,000048%

25,000048%

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

22.

Полное фирменное наименование

Общество с ограниченной ответственностью
«Ресад»

Сокращенное наименование

ООО «Ресад»
Место нахождения

121059, г. Москва, ул. Брянская, д. 5
ИНН

7733109347

ОГРН

1027739071337

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
85,00%
нет

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

	23.

Полное фирменное наименование

VEB Asia Limited

Сокращенное наименование

Место нахождения

Room 709 Wellborne Commercial Centre, 8 Java Road, North Point, Hong Kong

Регистрационный номер
1886537

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

24.

Полное фирменное наименование

Закрытое акционерное общество «Курорт «Золотое кольцо»

Сокращенное наименование

ЗАО «Курорт «Золотое кольцо»
Место нахождения

115230, г. Москва, Варшавское шоссе, д.47, корп. 4

ИНН

7724736609

ОГРН

1107746090066

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 50 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
100%

100%

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

25.

Полное фирменное наименование

Публичное акционерное общество «Авиационная холдинговая компания «Сухой»

Сокращенное наименование
ПАО «Компания «Сухой»
Место нахождения

Россия, 125284, г. Москва,ул. Поликарпова, 23 Б

ИНН

7740000090

ОГРН

1037740000649

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 20 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
29,81%

29,81%

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

26.

Полное фирменное наименование

Общество с ограниченной ответственностью «Инвестиционное Агентство»

Сокращенное наименование

ООО «Инвестиционное Агентство»
Место нахождения
115088, г. Москва,
ул. Шарикоподшипниковская, д. 38, стр. 1

ИНН

7723916670

ОГРН

1147746891610

Основания признания общества дочерним или зависимым по отношении к эмитенту

Владение более чем 20 процентами от уставного капитала общества

Размер доли участия эмитента в уставном капитале дочернего и (или) зависимого общества, а в случае, когда дочернее или зависимое общество является акционерным обществом, - также доли обыкновенных акций дочернего или зависимого общества, принадлежащих эмитенту
33,33%

нет

Размер доли участия дочернего и (или) зависимого общества в уставном капитале эмитента, а в случае, когда эмитент является акционерным обществом, - также доли обыкновенных акций эмитента, принадлежащих дочернему и (или) зависимому обществу
0%

Уставный капитал эмитента не разделен на акции

3.6. Состав, структура и стоимость основных средств эмитента, информация о планах по приобретению, замене, выбытию основных средств, а также обо всех фактах обременения основных средств эмитента

	Информация о первоначальной (восстановительной) стоимости основных средств и сумме начисленной амортизации. Указанная информация приводится за пять последних завершенных отчетных лет.

Сведения о способах начисления амортизационных отчислений по группам объектов основных средств.

Результаты последней переоценки основных средств и долгосрочно арендуемых основных средств, осуществленной в течение пяти последних завершенных отчетных лет с указанием даты проведения переоценки, полной и остаточной (за вычетом амортизации) балансовой стоимости основных средств до переоценки и полной и остаточной (за вычетом амортизации) восстановительной стоимости основных средств с учетом этой переоценки. Указанная информация приводится по группам объектов основных средств.

Способ проведения переоценки основных средств (по коэффициентам федерального органа исполнительной власти по статистике, по рыночной стоимости соответствующих основных средств, подтвержденной документами или экспертными заключениями.

Сведения о планах по приобретению, замене, выбытию основных средств, стоимость которых составляет 10 и более процентов стоимости основных средств эмитента, и иных основных средств по усмотрению эмитента, а также сведения обо всех фактах обременения основных средств эмитента (с указанием характера обременения, даты возникновения обременения, срока его действия и иных условий по усмотрению эмитента).
На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П

Информация по данному пункту за 2010 год приведена в п. 3.6.1. ежеквартального отчета Эмитента за 1 квартал 2011 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2011 год приведена в п. 3.6.1. ежеквартального отчета Эмитента за 1 квартал 2012 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2012 год приведена в п. 3.6.1. ежеквартального отчета Эмитента за 1 квартал 2013 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2013 год приведена в п. 3.6.1. ежеквартального отчета Эмитента за 1 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Информация за 2014 год:
Наименование группы объектов основных средств
Первоначальная (восстановительная) стоимость,
тыс. руб.

Сумма начисленной амортизации,
тыс. руб.

Отчетная дата: 01.01.2015
Здания

3 129 811
56 721
Автотранспорт

569 768
289 227
Компьютерная техника

899 781
642 805
Мебель и офисное оборудование

284 599
221 230
Другие основные средства

1 033 693
654 249
Итого:

5 917 652
1 864 232

	Сведения о способах начисления амортизационных отчислений по группам объектов основных средств.
Стоимость основных средств погашается путем начисления амортизационных отчислений в течение срока их полезного использования.

Эмитент применяет линейный способ амортизации основных средств. Амортизация по каждому инвентарному объекту либо группе однородных объектов начисляется ежемесячно путем применения установленных норм, исчисленных в зависимости от срока полезного использования объекта.

Сроки полезного использования принимаемых к бухгалтерскому учету в эмитенте объектов основных средств, внесенных в уставный капитал эмитента, а также вновь вводимых в эксплуатацию в эмитенте, определяются в соответствии с постановлением Правительства Российской Федерации от 1 января 2002 года N 1 "О классификации основных средств, включаемых в амортизационные группы".
Результаты последней переоценки основных средств и долгосрочно арендуемых основных средств, осуществленной в течение пяти последних завершенных отчетных лет с указанием даты проведения переоценки, полной и остаточной (за вычетом амортизации) балансовой стоимости основных средств до переоценки и полной и остаточной (за вычетом амортизации) восстановительной стоимости основных средств с учетом этой переоценки.
В течение пяти последних завершенных отчетных лет переоценка основных средств эмитентом не производилась.

Способ проведения переоценки основных средств (по коэффициентам федерального органа исполнительной власти по статистике, по рыночной стоимости соответствующих основных средств, подтвержденной документами или экспертными заключениями.
Факты обременения основных средств эмитента отсутствуют.

Сведения о планах по приобретению, замене, выбытию основных средств, стоимость которых составляет 10 и более процентов стоимости основных средств эмитента, и иных основных средств:

Указанные планы отсутствуют.

Сведения обо всех фактах обременения основных средств эмитента (с указанием характера обременения, даты возникновения обременения, срока его действия и иных условий по усмотрению эмитента):
Факты обременения основных средств эмитента отсутствуют.

3.7. Сведения о подконтрольных эмитенту организациях, имеющих для него существенное значение

	Информация о подконтрольных Эмитенту организациях, имеющих для него существенное значение
.
1.
Полное фирменное наименование

Межрегиональный коммерческий банк развития связи и информатики (публичное акционерное общество)

Сокращенное наименование

ПАО АКБ «Связь-Банк»

ИНН
7710301140
ОГРН
1027700159288
Место нахождения

105066, г. Москва, ул. Новорязанская, д. 31/7, корп. 2
Вид контроля, под которым находится организация

Прямой контроль

Признак осуществления эмитентом контроля над организацией

Право распоряжаться более чем 50 процентами голосов в высшем органе управления организации

Размер доли участия эмитента в уставном капитале подконтрольной организации,

а в случае, когда подконтрольная организация является акционерным обществом,

размер доли обыкновенных акций подконтрольной организации, принадлежащих эмитенту

99,65%

99,65%
Размер доли подконтрольной организации в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

размер доли обыкновенных акций эмитента, принадлежащих подконтрольной организации

0%

 Уставный капитал эмитента не разделен на акции

Описание основного вида деятельности подконтрольной организации

Банковская деятельность

Персональный состав совета директоров (наблюдательного совета), включая председателя совета директоров (наблюдательного совета), подконтрольной организации:

Председатель Совета директоров

ФИО

Васильев Сергей Александрович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Члены Совета директоров

ФИО

Лыков Сергей Петрович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Ноздрачев Денис Александрович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Минин Владимир Владимирович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Демидов Олег Юрьевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Курочкин Алексей Вадимович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Страшнов Дмитрий Евгеньевич

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Эскиндаров Алексей Мухадинович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

Уставный капитал эмитента не разделен на акции

Персональный состав коллегиального исполнительного органа подконтрольной организации

Председатель Правления

ФИО

Ноздрачев Денис Александрович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Члены Правления

ФИО

Копейко Александр Сергеевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Волохов Сергей Валерьевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Базанов Сергей Игоревич

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Олейник Ольга Владимировна

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Большаков Иван Николаевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Рукавишников Алексей Михайлович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Лицо, осуществляющее функции единоличного исполнительного органа подконтрольной организации

Президент-Председатель Правления
ФИО

Ноздрачев Денис Александрович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

2.
Полное фирменное наименование

Акционерное общество коммерческий банк «ГЛОБЭКС»

Сокращенное наименование

АО «ГЛОБЭКСБАНК»

ИНН
7744001433
ОГРН
1027739326010
Место нахождения

109004, г. Москва, ул. Земляной Вал, д. 59, стр. 2

Вид контроля, под которым находится организация

Прямой контроль
Признак осуществления эмитентом контроля над организацией

Право распоряжаться более чем 50 процентами голосов в высшем органе управления организации

Размер доли участия эмитента в уставном капитале подконтрольной организации,

а в случае, когда подконтрольная организация является акционерным обществом,

размер доли обыкновенных акций подконтрольной организации, принадлежащих эмитенту

99,994%
99,994%
Размер доли подконтрольной организации в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

размер доли обыкновенных акций эмитента, принадлежащих подконтрольной организации

0%

 Уставный капитал эмитента не разделен на акции

Описание основного вида деятельности подконтрольной организации

Банковская деятельность

Персональный состав совета директоров (наблюдательного совета), включая председателя совета директоров (наблюдательного совета), подконтрольной организации:

Председатель Совета директоров

ФИО

Дмитриев Владимир Александрович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Члены Совета директоров
ФИО

Балло Анатолий Борисович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции
ФИО

Грузинов Александр Сергеевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Карпова Юлия Станиславовна
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Минин Владимир Владимирович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Зеленов Александр Викторович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Вавилин Виталий Владимирович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Никанов Олег Олегович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Каданников Владимир Васильевич

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Персональный состав коллегиального исполнительного органа подконтрольной организации

Председатель Правления
ФИО

Вавилин Виталий Владимирович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Члены Правления
ФИО

Никанов Олег Олегович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Яценко Владимир Петрович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Лебедева Светлана Сергеевна
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Филиппов Сергей Владимирович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Сулацкая Лариса Станиславовна
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Алдюхов Сергей Викторович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Лицо, осуществляющее функции единоличного исполнительного органа подконтрольной организации

Президент

ФИО

Вавилин Виталий Владимирович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

3.
Полное фирменное наименование

Открытое акционерное общество «ВЭБ-лизинг»
Сокращенное наименование
ОАО «ВЭБ-лизинг»

ИНН
7709413138
ОГРН
1037709024781
Место нахождения

Российская Федерация, 125009,
г. Москва, ул. Воздвиженка, д. 10

Вид контроля, под которым находится организация

Прямой контроль

Признак осуществления эмитентом контроля над организацией

Право распоряжаться более чем 50 процентами голосов в высшем органе управления организации

Размер доли участия эмитента в уставном капитале подконтрольной организации,

а в случае, когда подконтрольная организация является акционерным обществом,

размер доли обыкновенных акций подконтрольной организации, принадлежащих эмитенту
84,63%

84,63%
Размер доли подконтрольной организации в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

размер доли обыкновенных акций эмитента, принадлежащих подконтрольной организации

0%

Уставный капитал эмитента не разделен на акции

Описание основного вида деятельности подконтрольной организации

Лизинговая деятельность

Персональный состав совета директоров (наблюдательного совета), включая председателя совета директоров (наблюдательного совета), подконтрольной организации:

Председатель Совета директоров
 ФИО

Сапелин Андрей Юрьевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Члены Совета директоров
ФИО

Перепелицына Елена Валентиновна
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Эскиндаров Алексей Мухадинович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Соловьев Вячеслав Сергеевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Алгульян Даниил Валерьевич
Доля указанного лица в уставном капитале эмитента
0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Удод Александр Петрович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Образование коллегиального исполнительного органа не предусмотрено Уставом
ОАО «ВЭБ-лизинг».

Лицо, осуществляющее функции единоличного исполнительного органа подконтрольной организации
Генеральный директор

ФИО

Соловьев Вячеслав Сергеевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

4.
Полное фирменное наименование

Публичное акционерное общество «Акционерный коммерческий промышленно-инвестиционный банк»

Сокращенное наименование

ПАО «Проминвестбанк»

Место нахождения

Украина, 01001, г. Киев-1, переулок Шевченко, д. 12

Вид контроля, под которым находится организация

Прямой контроль

Признак осуществления эмитентом контроля над организацией

Право распоряжаться более чем 50 процентами голосов в высшем органе управления организации

Размер доли участия эмитента в уставном капитале подконтрольной организации,

а в случае, когда подконтрольная организация является акционерным обществом,

размер доли обыкновенных акций подконтрольной организации, принадлежащих эмитенту

99,085%*

99,085%*

Размер доли подконтрольной организации в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

размер доли обыкновенных акций эмитента, принадлежащих подконтрольной организации

0%

Уставный капитал эмитента не разделен на акции

Описание основного вида деятельности подконтрольной организации

Банковская деятельность
* Отчет о результатах размещения акций ПАО «Проминвестбанк» дополнительного выпуска по состоянию на дату утверждения Проспекта ценных бумаг не зарегистрирован Национальной комиссией по ценным бумагам и фондовому рынку Украины
Персональный состав совета директоров (наблюдательного совета), включая председателя совета директоров (наблюдательного совета), подконтрольной организации:

Председатель Наблюдательного совета

ФИО

Дмитриев Владимир Александрович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Члены Наблюдательного совета

ФИО

Дмитриев Кирилл Александрович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Минин Владимир Владимирович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Сирош Игорь Иванович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Зеленов Александр Викторович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Васильев Сергей Александрович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Фрадков Петр Михайлович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Кузнецов Сергей Владимирович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Карнаух Сергей Юрьевич
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Персональный состав коллегиального исполнительного органа подконтрольной организации
Председатель Правления

ФИО

Башкиров Виктор Владимирович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Члены Правления
ФИО

Юткин Вячеслав Михайлович
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Чайников Александр Владимирович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Харченко Полина Сергеевна
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Мехди Ширази
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Кравец Владислав Иванович

Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

ФИО

Клаус Мюллер
Доля указанного лица в уставном капитале эмитента

0%

Доля принадлежащих указанному лицу обыкновенных акций эмитента

 Уставный капитал эмитента не разделен на акции

Наличие единоличного исполнительного органа не предусмотрено Уставом
ПАО «Проминвестбанк».

Раздел IV. Сведения о финансово-хозяйственной деятельности эмитента
4.1. Результаты финансово-хозяйственной деятельности эмитента
тыс. руб.
	№ п/п
	Наименование статьи
	на 01.01.2011
	на 01.01.2012
	на 01.01.2013

	1
	2
	3
	4
	5

	1
	Процентные доходы, всего,

в том числе:
	110 664 178
	101 198 092
	128 886 743

	1.1
	От размещения средств в кредитных организациях
	40 168 920
	38 421 865
	38 881 262

	1.2
	От ссуд, предоставленных клиентам, не являющимся кредитными организациями
	55 653 408
	49 756 749
	76 599 565

	1.3
	От оказания услуг по финансовой аренде (лизингу)
	0
	0
	0

	1.4
	От вложений в ценные бумаги
	14 841 850
	13 019 478
	13 405 916

	2
	Процентные расходы, всего

в том числе:
	56 456 104
	63 416 640
	78 175 022

	2.1
	По привлеченным средствам кредитных организаций
	17 838 998
	14 045 983
	18 000 083

	2.2
	По привлеченным средствам клиентов, не являющихся кредитными организациями
	37 556 227
	46 142 094
	54 022 846

	2.3
	По выпущенным долговым обязательствам
	1 060 879
	3 228 563
	6 152 093

	3
	Чистые процентные доходы (отрицательная процентная маржа)
	54 208 074
	37 781 452
	50 711 721

	4
	Изменения резерва на возможные потери по ссудам, ссудной и приравненной к ней задолженности, средствам, размещенным на корреспондентских счетах, а также начисленным доходам, всего, в том числе:
	-48 567 313
	-29 330 282
	-34 202 878

	4.1
	Изменение резерва на возможные потери по начисленным процентным доходам
	-1 420 210
	-1 546 094
	-3 681 383

	5
	Чистые процентные доходы (отрицательная процентная маржа) после создания резерва на возможные потери
	5 640 761
	8 451 170
	16 508 843

	6
	Чистые доходы от операций с финансовыми активами, оцениваемыми по справедливой стоимости через прибыль или убыток
	-473 105
	-2 876 368
	3 499 956

	7
	Чистые доходы от операций с ценными бумагами, имеющимися в наличии для продажи
	38 372 630
	18 760 844
	6 734 070

	8
	Чистые доходы от операций с ценными бумагами, удерживаемыми до погашения
	-72 701
	-28 041
	4 958

	9
	Чистые доходы от операций с иностранной валютой
	1 581 309
	4 173 918
	4 537 607

	10
	Чистые доходы от переоценки иностранной валюты
	-1 900 992
	684 036
	-8 134 757

	11
	Доходы от участия в капитале других юридических лиц
	2 274 197
	5 819 250
	10 131 777

	12
	Комиссионные доходы
	3 195 107
	3 639 993
	2 644 949

	13
	Комиссионные расходы
	2 271 134
	2 242 926
	1 419 590

	14
	Изменение резерва на возможные потери по ценным бумагам, имеющимся в наличии для продажи
	442
	-373 052
	-735 781

	15
	Изменение резерва на возможные потери по ценным бумагам, удерживаемым до погашения
	175 513
	0
	-521 256

	16
	Изменение резерва по прочим потерям
	-6 225 558
	-2 767 578
	-2 168 126

	17
	Прочие операционные доходы
	907 211
	864 315
	1 004 201

	18
	Чистые доходы (расходы)
	41 203 680
	34 105 561
	32 086 851

	19
	Операционные расходы
	11 563 544
	13 070 349
	25 599 864

	20
	Прибыль (убыток) до налогообложения
	29 640 136
	21 035 212
	6 486 987

	21
	Возмещение (расход) по налогам
	788 760
	1 250 114
	1 074 620

	22
	Прибыль (убыток) после налогообложения
	28 851 376
	19 785 098
	5 412 367

	№ п/п
	Наименование статьи
	на 01.01.2014
	на 01.01.2015

	1
	2
	3
	4

	1
	Процентные доходы, всего,

в том числе:
	 137 861 193
	 151 883 002

	1.1
	От размещения средств в кредитных организациях
	37 386 890
	33 538 036

	1.2
	От ссуд, предоставленных клиентам, не являющимся кредитными организациями
	87 331 659
	103 173 719

	1.3
	От оказания услуг по финансовой аренде (лизингу)
	0
	0

	1.4
	От вложений в ценные бумаги
	13 142 644
	15 171 247

	2
	Процентные расходы, всего

в том числе:
	89 380 037
	109 286 878

	2.1
	По привлеченным средствам кредитных организаций
	21 844 164
	34 663 339

	2.2
	По привлеченным средствам клиентов, не являющихся кредитными организациями
	58 935 504
	59 973 570

	2.3
	По выпущенным долговым обязательствам
	8 600 369
	14 649 969

	3
	Чистые процентные доходы (отрицательная процентная маржа)
	48 481 156
	42 596 124

	4
	Изменения резерва на возможные потери по ссудам, ссудной и приравненной к ней задолженности, средствам, размещенным на корреспондентских счетах, а также начисленным доходам, всего, в том числе:
	- 101 029 728
	- 222 952 437

	4.1
	Изменение резерва на возможные потери по начисленным процентным доходам
	- 7 989 292
	-5 860 710

	5
	Чистые процентные доходы (отрицательная процентная маржа) после создания резерва на возможные потери
	-52 548 572
	-180 356 313

	6
	Чистые доходы от операций с финансовыми активами, оцениваемыми по справедливой стоимости через прибыль или убыток
	31 707 186
	-8 319 226

	7
	Чистые доходы от операций с ценными бумагами, имеющимися в наличии для продажи
	41 261 870
	-17 216 056

	8
	Чистые доходы от операций с ценными бумагами, удерживаемыми до погашения
	149 033
	-2 057

	9
	Чистые доходы от операций с иностранной валютой
	843 113
	7 922 862

	10
	Чистые доходы от переоценки иностранной валюты
	3 486 165
	54 363 459

	11
	Доходы от участия в капитале других юридических лиц
	7 585 613
	8 528 117

	12
	Комиссионные доходы
	4 156 467
	3 591 224

	13
	Комиссионные расходы
	1 757 642
	1 368 024

	14
	Изменение резерва на возможные потери по ценным бумагам, имеющимся в наличии для продажи
	57 144
	-819 786

	15
	Изменение резерва на возможные потери по ценным бумагам, удерживаемым до погашения
	485 124
	-1 696 869

	16
	Изменение резерва по прочим потерям
	1 869 136
	4 765 136

	17
	Прочие операционные доходы
	1 518 320
	14 458 890

	18
	Чистые доходы (расходы)
	38 812 957
	-116 148 643

	19
	Операционные расходы
	17 049 764
	30 057 257

	20
	Прибыль (убыток) до налогообложения
	21 763 193
	-146 205 900

	21
	Возмещение (расход) по налогам
	1 178 440
	1 380 457

	22
	Прибыль (убыток) после налогообложения
	20 584 753
	-147 586 357

	Экономический анализ прибыльности/убыточности эмитента исходя из динамики приведенных показателей.
Основным аспектом функционирования эмитента как финансового института, цели деятельности и функции которого определены Федеральным законом от 17 мая 2007 г. № 82-ФЗ «О банке развития», является оказание финансовой поддержки в форме кредитов:

· некредитным организациям – для реализации крупных инвестиционных проектов, увеличения объемов поставляемой на экспорт продукции высокотехнологичных отраслей;

· кредитным организациям – для реализации ими программ развития малого и среднего предпринимательства.

В целях формирования устойчивой ресурсной базы, обеспечивающей возможность наращивать масштабы кредитования в указанных целях, эмитент привлекает заемные средства на рынке капитала.

Наряду с деятельностью, осуществляемой в качестве банка развития, начиная с четвертого квартала 2008 года эмитент участвует в реализации государственных мер по преодолению последствий негативного влияния глобального экономического кризиса на российскую экономику. В рамках мер, определенных Федеральным законом от 13 октября 2008 г. № 173-ФЗ «О дополнительных мерах по поддержке финансовой системы Российской Федерации» (Закон 173-ФЗ), эмитент:

· выступает в качестве кредитора по операциям, направленным на поддержку (в том числе на повышение уровня капитализации) российского банковского сектора посредством предоставления кредитным организациям субординированных кредитов (статьи 6, 6.1 Закона 173-ФЗ). Источником фондирования этих операций являются средства Фонда национального благосостояния (статья 4 Закона 173-ФЗ), размещенные у эмитента на счетах срочных депозитов;

· выступает в качестве кредитора по операциям, осуществляемым в целях повышения доступности ипотечного кредитования посредством предоставления кредитов ОАО «АИЖК» (статья 6.3 Закона 173-ФЗ). Источником фондирования этих операций являются средства Фонда национального благосостояния (статья 6.2 Закона 173-ФЗ), размещенные у эмитента на счетах срочных депозитов.

Еще одним значимым аспектом деятельности эмитента является работа на рынке ценных бумаг.

Указанная выше специфика деятельности эмитента во многом определила объем и структуру доходной/расходной базы эмитента в рассматриваемом периоде, основными составляющими которой являются:

· в части активов – кредитный портфель (портфель кредитов, предоставленных юридическим лицам – некредитным организациям), межбанковские кредиты и депозиты, портфель ценных бумаг (включая учтенные векселя);

· в части обязательств – заемные средства, привлеченные в форме кредитов и депозитов (в том числе средства Фонда национального благосостояния, размещенные на счетах срочных депозитов), и в результате размещения долговых обязательств эмитента.

По сравнению с итогами 2010 года в 2014 году существенно вырос объем процентных доходов – с 110,7 млрд. рублей до 151,9 млрд. рублей (на 41,2 млрд. рублей или на 37,2%). Наиболее существенное влияние на данный рост оказало увеличение процентного дохода от ссуд, предоставленных клиентам, не являющимся кредитными организациями – на 47,5 млрд. рублей (+85,4%) с 55,6 млрд. рублей до 103,2 млрд. рублей. Основное влияние – рост объема кредитного портфеля.
Объем доходов от вложений в ценные бумаги за 2014 год по сравнению с 2010 годом вырос на 0,3 млрд. рублей и составил 15,2 млрд. рублей. При этом по сравнению с 2013 годом величина указанных доходов выросла на 2,0 млрд. рублей, что объясняется в основном увеличением рублевого эквивалента процентных доходов по ценным бумагам, номинированным в иностранной валюте, вызванного ростом курсов иностранных валют к рублю.
Объем процентного дохода от размещения средств в кредитных организациях снизился в 2014 году по сравнению с 2010 годом на 6,6 млрд. рублей (-16,5%) с 40,2 млрд. рублей до 33,5 млрд. рублей.

Процентные расходы выросли по итогам 2014 года по сравнению с 2010 годом на 52,8 млрд. рублей (+93,6%) до 109,3 млрд. рублей с 56,5 млрд. рублей. Выросли расходы по привлеченным средствам клиентов, не являющихся кредитными организациями: на 22,4 млрд. рублей (+59,7%) с 37,6 млрд. рублей до 60,0 млрд. рублей. Данный рост обусловлен, главным образом, ростом объемов привлечения средств за счет выпуска еврооблигаций (указанные средства размещаются на депозитных счетах у эмитента) и ростом стоимости привлечения. Процентные расходы по привлеченным средствам кредитных организаций выросли на 16,8 млрд. рублей (+94,3%) с 17,8 млрд. рублей до 34,7 млрд. рублей, что связано с ростом объемов и стоимости привлечения. Также вырос объем расходов по выпущенным долговым обязательствам: на 13,6 млрд. рублей до величины 14,6 млрд. рублей, что также связано с ростом объемов и стоимости привлечения.
Величина чистых процентных доходов по итогам 2014 года снизилась до величины 42,6 млрд. рублей по сравнению с 54,2 млрд. рублей по итогам 2010 года. Снижение произошло вследстьвие опережающего роста процентных расходов над процентными доходами, что вызвано ростом стоимости фондирования.
Динамика объемов чистых доходов/расходов от операций с финансовыми активами, переоцениваемыми по справедливой стоимости через прибыль или убыток, и ценными бумагами, имеющимися в наличии для продажи и удерживаемыми до погашения, зависит от объемов операций и конъюнктуры рынка). По итогам 2010, 2011 и 2012 годов чистый доход от указанных операций составил 37,8 млрд. рублей, 15,9 млрд. рублей и 10,2 млрд. рублей соответственно. Существенное влияние на получение в 2013 году чистого дохода в размере 73,1 млрд. рублей по данным операциям оказала продажа пакетов акций и отражение положительной переоценки опциона на продажу пакета акций. В 2014 году по указанным операциям в совокупности получен чистый убыток в размере 25,5 млрд. рублей, что связано, главным образом, с отражением отрицательной переоценки акций при реализации опциона на их продажу.

Динамика объемов чистых доходов/расходов от операций с иностранной валютой и переоценки иностранной валюты определяется, главным образом, динамикой курсов иностранных валют к рублю. По итогам 2014 года от указанных операций отражен чистый доход в размере 62,3 млрд. рублей, в 2010 году – чистый убыток в размере 0,3 млрд. рублей.

По итогам 2014 года величина доходов от участия в капитале других юридических лиц составила 8,5 млрд. рублей, что выше итогов 2010, 2011 и 2013 гг., но ниже итога 2012 года. Указанные доходы представляют собой дивиденды, полученные по итогам предшествующего года от организаций, в капитале которых участвует Эмитент. Объем дивидендов зависит от прибыли организаций и дивидендной политики и определяется общим собранием акционеров.

Величина комиссионных доходов за 2014 год составила 3,6 млрд. рублей, что выше значений по итогам 2010 и 2012 гг. и ниже значений по итогам 2011 и 2013 гг. Основной объем доходов по данной статье формируется за счет комиссионного вознаграждения по гарантийным операциям и за организацию финансирования. Динамика данного показателя зависит от объемов и количества операций.

Величина комиссионных расходов за 2014 год составила 1,4 млрд. рублей, что ниже показателей по итогам 2010, 2011, 2012 и 2013 гг. По данной статье отражаются комиссионные сборы, взимаемые иностранными банками по гарантийным операциям, а также расходы за организацию финансирования. Динамика показателя зависит от объемов и количества операций.

Значительный рост кредитного портфеля и повышение рисков принятых к финансированию инвестиционных проектов, имеющих государственное значение, привели к росту расходов на формирование резервов на возможные потери и на возможные потери по ссудам, по ссудной и приравненной к ней задолженности. В 2010 году указанные расходы составили 54,6 млрд. рублей, в 2014 году – 220,7 млрд. рублей. Существенное влияние на величину расходов на формирование резервов в 2014 году оказало формирование резервов по кредитам, выданным в рамках реализации олимпийских проектов.

Существенный объем прочих операционных доходов в 2014 году (14,5 млрд. рублей) обусловлен, в том числе, отражением дохода в размере 6,4 млрд. рублей в связи с получением субсидии на возмещение затрат (убытков), возникших при безвозмездной передаче имущества, полученного в виде отступного по кредиту, выданному в рамках реализации одного из олимпийских проектов, в федеральный бюджет (соответствующие расходы от безвозмездной передачи указанного имущества отражены в составе операционных расходов). Кроме того, доходы в размере 6,1 млрд. рублей связаны с изменением правил бухгалтерского учета вложений в акции дочерних и зависимых организаций и доли в капиталах, стоимость которых при приобретении выражена в иностранной валюте.

В результате по итогам 2014 года эмитентом получен убыток в размере 147,6 млрд. рублей против положительного финансового результата по итогам 2010 - 2013 гг.
4.2. Ликвидность эмитента, достаточность капитала и оборотных средств

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту за 2010 год приведена в п. 4.2. ежеквартального отчета Эмитента за 1 квартал 2011 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2011 год приведена в п. 4.2. ежеквартального отчета Эмитента за 1 квартал 2012 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2012 год приведена в п. 4.2. ежеквартального отчета Эмитента за 1 квартал 2013 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2013 год приведена в п. 4.2. ежеквартального отчета Эмитента за 1 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Информация за 2014 год:
В соответствии со статьей 4 Федерального закона от 17.05.2007 № 82-ФЗ «О банке развития» на эмитента не распространяются положения законодательства о банках и банковской деятельности, регулирующие порядок обеспечения требований финансовой устойчивости и финансовой надежности кредитных организаций, соблюдения иных обязательных требований и нормативов.

Ограничения на значения основных показателей, характеризующих финансовую устойчивость эмитента, установлены Меморандумом о финансовой политике Внешэкономбанка, утверждаемым Правительством Российской Федерации. Указанным документом минимально допустимая величина коэффициента достаточности капитала определена на уровне 10%. Максимальный размер риска на одного заемщика (группу связанных заемщиков) и совокупный размер крупных рисков не должны превышать, соответственно, 25% и 800% от величины собственных средств (капитала) эмитента.
Коэффициенты, % от капитала

01.01.2015
Достаточность капитала

14,3

Максимальный размер риска на одного заемщика (группу связанных заемщиков)

40,9

Совокупный размер крупных рисков

301,1

Причина невыполнения обязательных нормативов и меры, принимаемые по приведению их к установленным требованиям.
По состоянию на 01.01.2015 значение коэффициенов достаточности капитала и совокупного размера крупных рисков находились в пределах допустимых величин, установленных Меморандумом.

Установленное Меморандумом ограничение на предельную величину максимального размера риска на одного заемщика (группу связанных заемщиков) по состоянию на 01.01.2015 было превышено в отношении 3 заемщиков (групп связанных заемщиков).

Указанные превышения объясняются влиянием операций, осуществленных в соответствии с решениями, принятыми на государственном уровне, и решениями наблюдательного совета государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» в основном в рамках реализации мер по поддержке финансовой системы Российской Федерации (в том числе согласно положениям Федерального закона от 13 октября 2008 г. № 173-ФЗ «О дополнительных мерах по поддержке финансовой системы Российской Федерации»).
Экономический анализ ликвидности и платежеспособности эмитента, достаточности собственного капитала эмитента для исполнения краткосрочных обязательств и покрытия текущих операционных расходов эмитента на основе экономического анализа динамики приведенных показателей с описанием факторов, которые, по мнению органов управления эмитента, оказали наиболее существенное влияние на ликвидность и платежеспособность эмитента в отчетном периоде.
Управление риском ликвидности рассматривается эмитентом как одна из ключевых и неотъемлемых составляющих процедуры управления активами и пассивами. Оценка ликвидной позиции эмитента осуществляется на регулярной основе с использованием метода анализа платежных потоков с учетом экспертной оценки возможных отклонений объемов входящих и исходящих потоков от величин, ожидаемых исходя из условий осуществленных сделок/операций. Наряду с этим при проведении указанной оценки принимаются во внимание параметры планируемых операций, а также прогноз изменений факторов риска и значений показателей, характеризующих состояние внешней среды и способных оказать существенное влияние на ликвидность эмитента. Результаты анализа служат основой для принятия эмитентом в рамках процедуры управления активами и пассивами соответствующих решений, направленных на обеспечение приемлемого уровня ликвидности.
4.3. Размер и структура капитала и оборотных средств эмитента

4.3.1. Размер и структура капитала и оборотных средств эмитента

тыс. рублей

Наименование показателя

На 01.01.2011 года
На 01.01.2012 года

На

 01.01.2013 года

На

 01.01.2014 года

На

 01.01.2015 года

Уставный капитал

383 601 128

383 601 128

383 601 128

389 098 928

419 098 928
Эмиссионный доход

-

-

-

 -

139 600 000
Фонды (в т.ч. резервный фонд)

9 405 620

38 256 997
58 042 095

 126 097 969

146 682 723
Прибыль (в т.ч. предшествующих лет)

62 646 344

62 646 504

62 646 807

3 361

3 407

Источники основного капитала, итого

455 653 092

484 504 629

504 290 030

515 200 258

705 385 058

Показатели, уменьшающие величину основного капитала, итого

154 246 965

210 362 925

252 940 418

 320 458 364

534 012 436

Основной капитал, итого

301 406 127

274 141 704

251 349 612

 194 741 894

171 372 622

Дополнительный капитал, итого

62 139 320

62 618 563

62 618 259

139 618 197

335 655 766
Показатели, уменьшающие величину основного и дополнительного капитала, итого

-

-

-

 -

-

Собственные средства (капитал), итого

363 545 447

336 760 267

313 967 871

334 360 091

507 028 388

Собственные акции (доли), выкупленные у акционеров (участников)

-

-

-

-

-
Расчет произведен в соответствии с методикой расчета величины собственных средств (капитала), утвержденной наблюдательным советом Внешэкономбанка.
В графе на 01.01.2015 года по строке «Эмиссионный доход» отражена субсидия в виде имущественного взноса.
4.3.2. Финансовые вложения эмитента

Перечень финансовых вложений эмитента, которые составляют 10 и более процентов всех его финансовых вложений на конец последнего отчетного года до даты утверждения проспекта ценных бумаг.

Финансовые вложения эмитента, которые составляют 10 и более процентов всех его финансовых вложений на конец последнего отчетного года до даты утверждения проспекта ценных бумаг отсутствуют.
4.3.3. Нематериальные активы эмитента

Информация о составе и первоначальной (восстановительной) стоимости нематериальных активов и величине начисленной амортизации за пять последних завершенных отчетных лет, если данные сведения не были отражены в бухгалтерской (финансовой) отчетности эмитента за соответствующий период.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту за 2010 год приведена в п. 4.4. ежеквартального отчета Эмитента за 1 квартал 2011 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2011 год приведена в п. 4.3.3. ежеквартального отчета Эмитента за 1 квартал 2012 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2012 год приведена в п. 4.4. ежеквартального отчета Эмитента за 1 квартал 2013 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация по данному пункту за 2013 год приведена в п. 4.4. ежеквартального отчета Эмитента за 1 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Информация за 2014 год:
Отчетная дата: 01.01.2015
№ п/п
Наименование группы объектов нематериальных активов
Кол-во, шт.
Первоначальная (восстановительная)
стоимость, руб.
Сумма начисленной амортизации, руб.
1
WEB-ресурсы
1
820 764,27
820 764,27
2
Товарный знак
15
3 202 339,64
1 607 316,57
3
Графический символ
1
30 508,48
30 508,48
4
Концепция
3
323 728,82
323 728,82
5
Интернет сайт

5
6 967 519,13
2 882 543,30

6

Объект визуальной информации
1

113 280,00

100 693.44

ИТОГО
26
11 458 140,34
5 765 554,88
В случае взноса нематериальных активов в уставный складочный капитал или их поступления в безвозмездном порядке раскрывается информация о методах оценки нематериальных активов и их оценочной стоимости.
Случаев взноса нематериальных активов в уставный складочный капитал и их поступления в безвозмездном порядке не было.
Указываются стандарты (правила) бухгалтерского учета, в соответствии с которыми эмитент представляет информацию о своих нематериальных активах.
Информация о нематериальных активах представлена в соответствии со стандартами бухгалтерского учета, принятыми в Российской Федерации.

4.4. Сведения о политике и расходах эмитента в области научно – технического развития, в отношении лицензий и патентов, новых разработок и исследований

Информация о политике эмитента в области научно-технического развития за пять последних завершенных отчетных лет, включая сведения о затратах на осуществление научно-технической деятельности за счет собственных средств эмитента за каждый из отчетных периодов.
Внешэкономбанк не ведет научных разработок и исследований в области информационных технологий, которые могут являться предметом лицензирования и патентования.

Сведения о создании и получении эмитентом правовой охраны основных объектов интеллектуальной собственности (включая сведения о дате выдачи и сроках действия патентов на изобретение, на полезную модель и на промышленный образец, о государственной регистрации товарных знаков и знаков обслуживания, наименования места происхождения товара), об основных направлениях и результатах использования основных для эмитента объектах интеллектуальной собственности.

В соответствии с Федеральным законом "О товарных знаках, знаках обслуживания и наименование мест происхождения товаров право на товарный знак охраняется законом. Правовая охрана товарного знака в Российской Федерации предоставляется на основании его государственной регистрации.

Государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» является правообладателем товарного знака (знака обслуживания), зарегистрированного Федеральной службой по интеллектуальной собственности, патентам и товарным знакам в Государственном реестре товарных знаков и знаков обслуживания Российской Федерации.

Внешэкономбанку были выданы регистрационные свидетельства:

№167915 дата регистрации 15 сентября 1998 г. 14 апреля 2008 г. внесены изменения в Государственный реестр товарных знаков, срок действия товарного знака продлен до 17 марта 2018 г.

[image: image1.png]

№ 384623 дата регистрации – 24 июля 2009г. Срок действия регистраций истекает 12 марта 2018 г.
[image: image2.png]

№ 382520 дата регистрации – 29 июня 2009г. Срок действия регистраций истекает 12 марта 2018 г.
[image: image3.png]BHEW3KOHOMBAHK

№ 382521 дата регистрации - 29 июня 2009г. Срок действия регистраций истекает 12 марта 2018 г.
[image: image4.png]VNESHECONOMBANK

№ 382522 дата регистрации - 29 июня 2009г. Срок действия регистраций истекает 12 марта 2018 г.
[image: image5.png]VNESHECONOMBANK

№ 382523 дата регистрации - 29 июня 2009г. Срок действия регистраций истекает 12 марта 2018 г.
[image: image6.png]BHEW3KOHOMBAHK

№ 391494 дата регистрации – 15 октября 2009г. Срок действия регистраций истекает 12 марта 2018 г.
[image: image7.png]

Факторы риска, связанные с возможностью истечения сроков действия основных для эмитента патентов, лицензий на использование товарных знаков.

По истечению срока действия товарных знаков Эмитент планирует подать необходимые документы на пролонгацию.

Вероятность пролонгации оценивается Эмитентом как очень высокая.

Размер затрат, связанных с товарным знаком, составляет не менее 1 688 731,62 рубля.

Федеральной службой по интеллектуальной собственности, патентам и товарным знакам на имя государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» (правообладатель) зарегистрированы также наименование Группы Внешэкономбанка на русском и английском языках.

Внешэкономбанку были выданы регистрационные свидетельства:

№ 438536 дата регистрации – 03 июня 2011г. Срок действия регистраций истекает 11 ноября 2020г.
[image: image8.png]| VNESHECONOMBANK GROUP

№ 438537 дата регистрации – 03 июня 2011г. Срок действия регистраций истекает 11 ноября 2020 г.
[image: image9.png]PYNNA
BHEWSKOHOMBAHKA

№ 438563 дата регистрации – 03 июня 2011г. Срок действия регистраций истекает 11 ноября 2020 г.
[image: image10.png]I [PYNNA BHEW3KOHOMBAHKA

№ 438564 дата регистрации – 03 июня 2011г. Срок действия регистраций истекает 11 ноября 2020 г.
[image: image11.png]VNESHECONOMBANK
GROuUP

№ 438565 дата регистрации – 03 июня 2011г. Срок действия регистраций истекает 11 ноября 2020 г.
[image: image12.png]VNESHECONOMBANK
GROUP

№ 438566 дата регистрации – 03 июня 2011г. Срок действия регистраций истекает 11 ноября 2020 г.
[image: image13.png]| PYNNA BHEW3KOHOMBAHKA

№ 438567 дата регистрации – 03 июня 2011г. Срок действия регистраций истекает 11 ноября 2020 г.
[image: image14.png]lPYNNA
BHEWAKOHOMBAHKA

№ 438568 дата регистрации – 03 июня 2011г. Срок действия регистраций истекает 11 ноября 2020 г.
[image: image15.png]I VNESHECONOMBANK GROUP

Факторы риска, связанные с возможностью истечения сроков действия основных для эмитента патентов, лицензий на использование товарных знаков.

По истечению срока действия товарных знаков Эмитент планирует подать необходимые документы на пролонгацию.

Вероятность пролонгации оценивается Эмитентом как очень высокая.

Размер затрат, связанных с товарным знаком, составляет не менее 1 636 489,38 рублей.

4.5. Анализ тенденций развития в сфере основной деятельности эмитента

Основные тенденции развития отрасли экономики, в которой эмитент осуществляет основную деятельность, за пять последних завершенных отчетных лет, а также основные факторы, оказывающие влияние на состояние отрасли.

Общая оценка результатов деятельности эмитента в данной отрасли. Оценка соответствия результатов деятельности эмитента тенденциям развития отрасли. Причины, обосновывающие полученные результаты деятельности (удовлетворительные и неудовлетворительные, по мнению эмитента, результаты).

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 4.6. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.

4.6. Анализ факторов и условий, влияющих на деятельность эмитента

Факторы и условия (влияние инфляции, изменение курсов иностранных валют, решения государственных органов, иные экономические, финансовые, политические и другие факторы), влияющие на деятельность эмитента и оказавшие влияние на изменение размера выручки от продажи эмитентом товаров, продукции, работ, услуг и прибыли (убытков) эмитента от основной деятельности. Прогноз в отношении продолжительности действия указанных факторов и условий. Действия, предпринимаемые эмитентом, и действия, которые эмитент планирует предпринять в будущем для эффективного использования данных факторов и условий. Способы, применяемые эмитентом, и способы, которые эмитент планирует использовать в будущем для снижения негативного эффекта факторов и условий, влияющих на деятельность эмитента. Существенные события/факторы, которые могут в наибольшей степени негативно повлиять на возможность получения эмитентом в будущем таких же или более высоких результатов, по сравнению с результатами, полученными за последний завершенный отчетный период до даты утверждения проспекта ценных бумаг, а также вероятность наступления таких событий (возникновения факторов). Существенные события/факторы, которые могут улучшить результаты деятельности эмитента, и вероятность их наступления, а также продолжительность их действия.
В связи с тем, что ключевым направлением деятельности Эмитента является кредитно-инвестиционная деятельность, осуществляемая в целях финансирования крупных инвестиционных проектов, значимых для российской экономики в целом, отдельных регионов и отраслей, а также в целях поддержки российских экспортеров, малого и среднего предпринимательства, а также что помимо основной деятельности как института развития, Эмитент начиная с 2008 года участвует в реализации мер по поддержке финансовой системы Российской Федерации, факторы и условия, влияющие на деятельность Эмитента и оказавшие влияние на изменение размера прибыли (убытков) Эмитента от основной деятельности совпадают с факторами и условиями, влияющими и оказавшими влиянние на состояние российской экономики.
Деятельность Внешэкономбанка осуществляется преимущественно на территории Российской Федерации.

По прогнозам Внешэкономбанка, развитие российской экономики в среднесрочной перспективе будет происходить на фоне некоторого замедления роста экономики США, стагнации в странах Еврозоны и замедления роста в развивающихся странах. Текущее падение цены на нефть может быть продолжительным и только к 2018 г. она восстановится до уровня 80 долларов за баррель.

Вместе с тем осложнение внешнеполитической обстановки в 2014 г. и введение некоторыми странами экономических санкций в отношении российских компаний привело к повышению неопределенности будущего экономического роста российской экономики, ограничило доступность финансирования и повысило стоимость заемного капитала на зарубежных рынках.

В связи с этим прогноз темпов развития экономики на ближайшие годы был пересмотрен в сторону понижения. По итогам 2015 г. сокращение ВВП оценивается на уровне 4,3-4,7%. В 2016 г. возможен рост объема ВВП на 1-2%.

По данным Росстата, на протяжении первого квартала 2015 г. наблюдался спад промышленного производства. В итоге его объем за три месяца 2015 г. оказался на 0,4% ниже уровня за аналогичный период 2014 г. В основном падение было зафиксировано в обрабатывающих отраслях. Объем выпуска в этом секторе за январь-март 2015 г. сократился на 1,6% по сравнению с первым кварталом 2014 г. Добыча полезных ископаемых увеличилась на 0,7%, а производство и распределение электроэнергии, газа и воды не изменилось

Динамика показателей деятельности грузового транспорта в первом квартале 2015 г. отставала от динамики промышленного производства. По сравнению с аналогичным периодом 2014 г. грузооборот сократился на 1,7%. При этом, грузооборот железнодорожного транспорта увеличился на 0,2%. На 2,8% сократилась транспортировка энергоносителей по трубопроводам.

Объем торговли в первом квартале 2015 г. был на 6,7% меньше объема торговли за аналогичный период 2014 г. Годом ранее наблюдался рост на 3,9%.

Объем производства в сельском хозяйстве за три месяца 2015 г. увеличился на 3,5% по сравнению с январем-мартом 2015 г. Годом ранее было зафиксировано увеличение сельскохозяйственного производства на 2,5%.

Продолжается сокращение инвестиционной активности. Объем вложений в основной капитал за три месяца 2015 г. оценивался на 6% меньше, чем в первом квартале 2014 г. Годом ранее было зафиксировано снижение этого показателя на 5,3%. По оценке Внешэкономбанка, снижение объема инвестиций в основной капитал в 2015 г. может составить 23%.

Ускорившееся в начале 2015 г. обесценение рубля подстегнуло инфляцию на потребительском рынке. За три месяца 2015 г. прирост потребительских цен составил 7,4%. Это на 5 п.п. выше показателя инфляции за аналогичный период 2014 г., когда цены выросли на 2,3%. Вместе с тем, темп прироста потребительских цен в конце квартала снизился почти в 3,5 раза. Ожидается существенное замедление инфляции во втором полугодии 2015 г.

В начале 2015 г. рост спроса на банковские кредиты со стороны нефинансовых предприятий практически прекратился. По данным Банка России, за первый квартал 2015 г. объем банковских кредитов увеличился всего на 0,3%. Годом ранее этот показатель составлял 6,0%. Если исключить влияние обменного курса, то объем кредитов даже сократился на 1%. Доля просроченной задолженности по банковским кредитам нефинансовым организациям за три месяца 2015 г. увеличилась с. 4,2% до 5,0%.

В условиях ухудшения перспектив развития экономики и нарастания трудностей в банковской сфере, роль кредитно-инвестиционной политики Внешэкономбанка, в том числе как банка развития, в стимулировании инвестиционного спроса может усиливаться.

4.7. Конкуренты эмитента

Основные существующие и предполагаемые конкуренты эмитента по основным видам деятельности, включая конкурентов за рубежом. Перечень факторов конкурентоспособности эмитента с описанием степени их влияния на конкурентоспособность производимой продукции (работ, услуг).
Эмитент не имеет конкурентов, т.к. сфера деятельности эмитента уникальна.
	Раздел V. Подробные сведения о лицах, входящих в состав органов управления, органов эмитента по контролю за его финансово-хозяйственной деятельностью, и краткие сведения о сотрудниках (работниках) эмитента

	5.1. Сведения о структуре и компетенции органов управления эмитента

Полное описание структуры органов управления эмитента и их компетенции в соответствии с уставом (учредительными документами) эмитента.

Сведения о наличии кодекса корпоративного управления эмитента либо иного аналогичного документа. Сведения о наличии внутренних документов эмитента, регулирующих деятельность его органов управления.

Адрес страницы в сети Интернет, на которой в свободном доступе размещен полный текст действующей редакции устава эмитента и внутренних документов, регулирующих деятельность органов эмитента, а также кодекса корпоративного управления эмитента в случае его наличия.

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 5.1. ежеквартального отчета Эмитента за 1 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
5.2. Информация о лицах, входящих в состав органов управления эмитента

Сведения о лицах, входящих в состав наблюдательного совета эмитента
1. Фамилия, имя, отчество, год рождения: Медведев Дмитрий Анатольевич, 1965 г.р.

Сведения об образовании: Высшее

1987 г., Ленинградский государственный университет

1990 г., аспирантура Ленинградского государственного университета

 кандидат юридических наук, доцент

Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 08.05.2012 г. по н/в – Председатель Правительства Российской Федерации
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация/орган государственной власти

Должность

1

2

3

4

07.05.2008 г.

07.05.2012 г.

-

Президент Российской Федерации

Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Нет

2. Фамилия, имя, отчество, год рождения: Шувалов Игорь Иванович, 1967 г.р.

Сведения об образовании: Высшее

1993 г. Московский государственный университет имени М.В. Ломоносова
 кандидат юридических наук

Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 12.05.2008 г. по н/в – Первый заместитель Председателя Правительства Российской Федерации

Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

других должностей, кроме занимаемой в настоящее время, за последние 5 лет не занимал.
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Председатель Комитета по экспорту и внешнеэкономической стратегии

при наблюдательном совете Внешэкономбанка
3. Фамилия, имя, отчество, год рождения: Дворкович Аркадий Владимирович, 1972 г.р.

Сведения об образовании: Высшее

1994 г. Московский государственный университет имени М.В. Ломоносова
1994 г. Российская экономическая школа

1997 г. Университет Дьюк штата Северная Каролина (США)
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 21.05.2012 г. по н/в – Заместитель Председателя Правительства Российской Федерации
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация/орган государственной власти

Должность

1

2

3

4

13.05.2008 г.
20.05.2012 г.
-

Помощник Президента Российской Федерации
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Нет

4. Фамилия, имя, отчество, год рождения: Козак Дмитрий Николаевич, 1958 г.р.

Сведения об образовании: Высшее

1985 г., Ленинградский государственный университет

Должности, занимаемые в настоящее время, в том числе по совместительству:

 Период с 14.10.2008 г. по н/в - Заместитель Председателя Правительства Российской Федерации
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

других должностей, кроме занимаемой в настоящее время, за последние 5 лет не занимал.
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Нет

5. Фамилия, имя, отчество, год рождения: Улюкаев Алексей Валентинович, 1956 г.р.

Сведения об образовании: Высшее

1979 г., Московский государственный университет имени М.В. Ломоносова;

1982 г., аспирантура Московского государственного университета имени М.В. Ломоносова

 доктор экономических наук

Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 24.06.2013 г. по н/в Министр экономического развития Российской Федерации
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация/орган государственной власти
Должность

1

2

3

4

апрель 2004 г.

июнь 2013 г.

Центральный Банк Российской Федерации

Первый заместитель Председателя Центрального банка Российской Федерации

Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Член Комитета по кадрам и вознаграждениям при наблюдательном

совете Внешэкономбанка

Член Комитета по экспорту и внешнеэкономической стратегии

при наблюдательном совете Внешэкономбанка

6. Фамилия, имя, отчество, год рождения: Хлопонин Александр Геннадиевич, 1965 г.р.
Сведения об образовании: Высшее

1989 г., Московский финансовый институт

Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 12.05.2014 г. по н/в – Заместитель Председателя Правительства Российской Федерации
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

c

по

Организация/орган государственной власти

Должность

1

2

3

4

03.10.2002 г.
18.01.2010 г.
-

Губернатор Красноярского края
19.01.2010 г.

11.05.2014 г.

Правительство Российской Федерации
Заместитель Председателя Правительства Российской Федерации – Полномочный представитель Президента Российской Федерации в Северо-Кавказском Федеральном округе
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Председатель Комитета по кадрам и вознаграждениям при наблюдательном

совете Внешэкономбанка
7. Фамилия, имя, отчество, год рождения: Силуанов Антон Германович, 1963 г.р.
Сведения об образовании: Высшее

1985 г., Московский финансовый институт,

 кандидат экономических наук
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 16.12.2011 г. по н/в – Министр финансов Российской Федерации

Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация/орган государственной власти

Должность

1

2

3

4

12.12.2005 г.
26.09.2011 г.
Министерство финансов Российской Федерации
Заместитель Министра финансов Российской Федерации
27.09.2011 г.

15.12.2011 г.

Министерство финансов Российской Федерации
И.о. Министра финансов Российской Федерации

Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Член Комитета по экспорту и внешнеэкономической стратегии

при наблюдательном совете Внешэкономбанка
8. Фамилия, имя, отчество, год рождения: Белоусов Андрей Рэмович, 1959 г.р.
Сведения об образовании: Высшее

1981 г., Московский государственный университет им. М.В. Ломоносова,

 доктор экономических наук
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 24.06.2013 г. по н/в – помощник Президента Российской Федерации
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация/орган государственной власти

Должность

1

2

3

4

2008 г.

20.05.2012 г.

Правительство Российской Федерации

Директор Департамента экономики и финансов Правительства Российской Федерации

21.05.2012 г.

23.06.2013 г.

Министерство экономического развития Российской Федерации

Министр экономического развития Российской Федерации

Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Член Комитета по экспорту и внешнеэкономической стратегии

при наблюдательном совете Внешэкономбанка

Член Комитета по кадрам и вознаграждениям при наблюдательном

совете Внешэкономбанка
9. Фамилия, имя, отчество, год рождения: Дмитриев Владимир Александрович, 1953 г.р.

Сведения об образовании: Высшее

1975 г., Московский финансовый институт

2004 г., Российская академия естественных наук, член-корреспондент академии

2007 г., Высшая аттестационная комиссия Министерства образования и науки Российской Федерации, доктор экономических наук

Должности, занимаемые в настоящее время, в том числе по совместительству:

 Период с 18.06.2007 г. по н/в – Председатель Внешэкономбанка
Период с 21.01.2011 г. по н/в – заведующий кафедрой Федерального государственного образовательного бюджетного учреждения высшего профессионального образования «Финансовый университет при Правительстве Российской Федерации» (по совместительству).
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

других должностей, кроме занимаемых в настоящее время, за последние 5 лет не занимал.

Должности, занимаемые в органах управления других организаций за последние пять лет (в хронологическом порядке):
Указаны ниже в настоящем пункте.

Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения об участии (член комитета, председатель комитета) в работе комитетов наблюдательного совета с указанием названия комитета (комитетов)
Член Комитета по экспорту и внешнеэкономической стратегии

при наблюдательном совете Внешэкономбанка

Член Комитета по кадрам и вознаграждениям при наблюдательном

совете Внешэкономбанка
Приводятся также сведения о членах совета директоров (наблюдательного совета), которых эмитент считает независимыми.
Независимые члены наблюдательного совета Эмитента отсутствуют.

Сведения о лицах, входящих в состав Правления эмитента
1. Фамилия, имя, отчество, год рождения: Дмитриев Владимир Александрович, 1953 г.р.

Сведения об образовании: Высшее

1975 г., Московский финансовый институт
2004 г., Российская академия естественных наук, член-корреспондент академии

2007 г., Высшая аттестационная комиссия Министерства образования и науки Российской Федерации, доктор экономических наук
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 18.06.2007 г. по н/в – Председатель Внешэкономбанка
Период с 21.01.2011 г. по н/в – заведующий кафедрой Федерального государственного образовательного бюджетного учреждения высшего профессионального образования «Финансовый университет при Правительстве Российской Федерации» (по совместительству).
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

других должностей, кроме занимаемых в настоящее время, за последние 5 лет не занимал.
Должности, занимаемые в органах управления других организаций за последние пять лет (в хронологическом порядке):
с

по

Организация

(н/в / на дату прекращения участия в органе управления)
Должность
(н/в / на дату прекращения участия в органе управления)
1

2

3

4

14.05.2004 г.
27.06.2011 г.

ОАО «НОВАТЭК» (г. Тарко-Сале, Россия)

член Совета директоров

16.07.2004 г.

11.12.2012 г.
Некоммерческая организация (ассоциация) Итало-Российская Торговая Палата
(г. Москва, Россия)

член Административного совета

27.12.2004 г.

н/в.

Некоммерческая организация негосударственный пенсионный фонд Внешэкономбанка «Внешэкономфонд»
(г. Москва, Россия)

член Совета Фонда

26.08.2005 г.

н/в.

Автономная некоммерческая организация Российско-Арабский Деловой Совет
 (г. Москва, Россия)

член Координационного совета

18.04.2006 г.

н/в.

Общероссийская общественная организация «Российский союз промышленников и предпринимателей» (г. Москва, Россия)

член Правления ООО РСПП, член Бюро Правления ООО РСПП

18.04.2006 г.

н/в.

Общероссийское объединение работодателей «Российский союз промышленников и предпринимателей»
(г. Москва, Россия)

член Правления ООР «РСПП»,
член Бюро Правления
ООР «РСПП»
01.12.2006 г.

14.04.2010 г.

Некоммерческое партнерство содействия сотрудничеству между государствами-участниками СНГ «Финансово-банковский совет СНГ» (г. Москва, Россия)

член Координационного совета

07.09.2007 г.

н/в.

ОАО «РОСНАНО» (г. Москва, Россия)

член Совета директоров

19.02.2008 г.

н/в.

Общероссийская общественная организация «Союз машиностроителей России»
 (г. Москва, Россия)

член Центрального совета, член Бюро Центрального совета

30.06.2008 г.

н/в.

ОАО «Объединенная авиастроительная корпорация» (г. Москва, Россия)

Председатель Совета директоров

09.07.2008 г.

08.09.2014 г.
ОАО «Объединенная судостроительная корпорация» (г. Санкт-Петербург, Россия)

член Совета директоров

29.07.2008 г.

04.04.2013 г.
Совместное общество с ограниченной ответственностью «Минск-Сити»
(г. Минск, Республика Беларусь)

член Наблюдательного совета

18.08.2008 г.

н/в.

Федеральный фонд содействия развитию жилищного строительства (г. Москва, Россия)

член Попечительского совета

11.10.2008 г.

25.06.2012 г.

ОАО «Аэрофлот»
(г. Москва, Россия)

член Совета директоров

09.02.2009 г.

н/в.

АО «ГЛОБЭКСБАНК» (г. Москва, Россия)

Председатель Совета директоров

16.03.2009 г.

н/в.

ПАО «Проминвестбанк» (г. Киев, Украина)

Председатель Наблюдательного совета

19.12.2009 г.

н/в.

Общественная организация «Всероссийская федерация волейбола» (г. Москва, Россия)

член Наблюдательного совета

24.12.2009 г.

07.04.2014 г.
ООО «ВЭБ Капитал» (г. Москва, Россия)

Председатель Наблюдательного совета

25.06.2010 г.

н/в.

ОАО «КАМАЗ» (г. Набережные Челны, Республика Татарстан, Россия)

член Совета директоров
25.06.2010 г.

н/в.

ОАО «Интер РАО» (г. Москва, Россия)

член Совета директоров

30.11.2010 г.

06.08.2014 г.
ОАО «Корпорация развития Северного Кавказа» (г. Ессентуки, Россия)

Председатель Совета директоров

16.03.2011 г.

н/в.

Автономная некоммерческая организация «Организационный комитет
«Россия – 2018» (г. Москва, Россия)

член Наблюдательного совета

26.04.2011 г.

н/в.

Некоммерческий фонд «Аналитический центр «Форум» (г. Москва, Россия)

член Попечительского совета

19.08.2011 г.

н/в.

Автономная некоммерческая организация «Агентство стратегических инициатив по продвижению новых проектов»
(г. Москва, Россия)

член Наблюдательного совета

13.10.2011 г.

н/в.

АО «Российское агентство по страхованию экспортных кредитов и инвестиций» (г. Москва, Россия)

Председатель Совета директоров

03.11.2011 г.

05.02.2015 г.
АО «Фонд развития Дальнего Востока и Байкальского региона»
(г. Москва, Россия)

Председатель Совета директоров

10.02.2012 г.

н/в.

ООО «Управляющая компания РФПИ»
(г. Москва, Россия)

член Наблюдательного совета

25.04.2013 г.
н/в.
ОАО «НОВАТЭК» (г. Тарко-Сале, Россия)

член Совета директоров
26.06.2013 г.

н/в.

ОАО «Федеральный центр проектного финансирования»
(г. Москва, Россия)

Председатель Наблюдательного совета

29.01.2014 г.

30.04.2014 г.
ООО «УК «РОСНАНО»
(г. Москва, Россия)
член Совета
директоров

15.07.2014 г.

н/в.
ООО «ВЭБ Капитал» (г. Москва, Россия)
Председатель Наблюдательного совета
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

2. Фамилия, имя, отчество, год рождения: Сапелин Андрей Юрьевич, 1965 г.р.

Сведения об образовании: Высшее

1987 г., Московский ордена Ленина и ордена Октябрьской Революции авиационный институт им. С. Орджоникидзе
Должности, занимаемые в настоящее время, в том числе по совместительству:

 Период с 28.10.2013 г. по н/в – Первый заместитель Председателя Внешэкономбанка – член Правления
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация/орган государственной власти

Должность

1

2

3

4

08.11.2007 г.
27.10.2013 г.
Государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)»
Директор Департамента промышленности, заместитель Председателя Банка

 Должности, занимаемые в органах управления других организаций за последние пять лет
(в хронологическом порядке):
с
по
Организация

(н/в / на дату прекращения участия в органе управления)
Должность

(н/в / на дату прекращения участия в органе управления)
1
2
3
4
22.05.2007 г.

21.02.2010 г.

AirBridge Zrt.
(Budapest, Hungary)
член Совета директоров
24.05.2007 г.

11.03..2010 г.

Malev Zrt.
(Budapest, Hungary)
член Совета директоров
25.06.2007 г.

28.06.2013 г.
ОАО «НефтегазИнКор»

(г. Москва, Россия)
член Совета директоров
17.10.2007 г.

28.06.2010 г.

ЗАО «Краслесинвест»

 (г. Красноярск, Россия)
член Совета директоров
08.04.2008 г.

27.04.2012 г.

ООО «Управляющая компания «Биопроцесс Кэпитал Партнерс»

(г. Москва, Россия)
член Совета директоров
09.05.2008 г.

14.02.2012 г.

ОАО «Ангстрем-Т»

(г. Зеленоград, Россия)

член Совета директоров
06.06.2008 г.

н/в.

ОАО «ВЭБ – лизинг»

(г. Москва, Россия)
Председатель Совета директоров
11.11.2008 г.
30.08.2013 г.

ОАО «ПО Севмаш»

(г. Северодвинск, Россия)
член Совета директоров

21.12.2008 г.

08.07.2013 г.
ОАО «Роснефтьбункер»

(г. Кингисепп, Россия)
член Совета директоров
19.02.2009 г.

24.06.2010 г.

ОАО «ММП
им. В.В. Чернышева»

(г. Москва, Россия)
член Совета директоров
21.05.2009 г.

06.05.2013 г.

ПАО «Проминвестбанк»

(г. Киев, Украина)
член Наблюдательного Совета
11.08.2009 г.

01.11.2010 г.

ОАО «РУСАЛ Красноярский Алюминиевый Завод»

(г. Красноярск, Россия)
член Совета директоров

11.08.2009 г.

01.11.2010 г.

ОАО «РУСАЛ Братский алюминиевый завод»

(г. Братск, Россия)
член Совета директоров
21.09.2009 г.

22.10.2010 г.

ОАО «ЕВРАЗ Нижнетагильский металлургический комбинат»

(г. Нижний Тагил, Россия)
член Совета директоров

14.10.2009 г.

03.10.2013 г.
ОАО «Амурметалл»

(г. Комсомольск-на-Амуре, Россия)
Председатель Совета директоров
30.04.2010 г.

н/в.

ООО «Тобольск-Полимер»

(г. Тобольск, Россия)
член Совета директоров
22.06.2010 г.

27.06.2011 г.
ОАО «Ильюшин Финанс Ко.»

(г. Воронеж, Россия)
член Совета директоров
30.06.2010 г.

20.06.2013 г.
ООО «Хабаровский нефтеперерабатывающий завод» (г. Хабаровск, Россия)
член Совета директоров
03.09.2010 г.

03.09.2013 г.
ООО «Управляющая компания «МЕКРАН»

(г. Москва, Россия)
член Совета директоров
15.12.2010 г.

30.04.2013 г.

ООО «Компания корпоративного управления

«Концерн «Тракторные заводы» (г. Чебоксары, Россия)
член Совета директоров
01.02.2011 г.

30.04.2013 г.

ООО «Чебоксарский завод промышленного литья»

(г. Чебоксары, Россия)
член Наблюдательного Совета
14.02.2011 г.

30.04.2013 г.

ООО «Волгоградская машиностроительная компания «ВгТЗ»

(г. Волгоград, Россия)
член Совета директоров
14.02.2011 г.

25.04.2013 г.

ООО «Концерн «Тракторные заводы» (г. Москва, Россия)
член Совета директоров
18.02.2011 г.

30.04.2013 г.

ООО «ЧЕТРА-комплектующие и запасные части» (г. Чебоксары, Россия)
член Наблюдательного Совета
22.02.2011 г.

30.04.2013 г.

ООО «Сервис Промышленных Машин»

(г. Чебоксары, Россия)
член Совета директоров
15.03.2011 г.

31.05.2013 г.

Silvatec Skovmaskiner A/S

(Farsoe, Denmark)
член Наблюдательного Совета
15.03.2011 г.

19.04.2013 г.

Luitpoldhutte AG
(Amberg, Germany)
член Наблюдательного Совета
04.04.2011 г.

н/в.
Machinery & Industrial Group N.V. (Amsterdam, Netherlands)
член Совета директоров
04.04.2011 г.

30.04.2013 г.

ООО «Владимирский моторо-тракторный завод»

(г. Владимир, Россия)
член Совета директоров
04.04.2011 г.

30.04.2013 г.

ООО «Зона регулируемого развития Владимирского тракторного завода»

(г. Владимир, Россия)
член Совета директоров
29.04.2011 г.

28.06.2013 г.

ОАО «Тракторная компания «ВгТЗ» (г. Волгоград, Россия)
член Совета директоров
25.05.2011 г.

27.06.2013 г.

ОАО «Красноярский завод лесного машиностроения»

(г. Красноярск, Россия)
член Совета директоров
27.05.2011 г.

26.06.2013 г.

ОАО «Чебоксарский агрегатный завод»

(г. Чебоксары, Россия)
член Совета директоров
30.05.2011 г.

28.06.2013 г.

ОАО «Четра-Промышленные машины» (г. Чебоксары, Россия)
член Совета директоров
23.06.2011 г.

20.06.2013 г.

ОАО «Курганский машиностроительный завод»

(г. Курган, Россия)
член Совета директоров
24.06.2011 г.

24.06.2013 г.

ОАО «САРЭКС»

(г. Саранск, Россия)
член Совета директоров
29.06.2011 г.

25.06.2012 г.

ОАО «Липецкое торгово-промышленное объединение» (г. Липецк, Россия)
член Совета директоров
29.06.2011 г.

28.06.2013 г.

ЗАО «Комплексное обеспечение» (г. Москва, Россия)
член Совета директоров
30.06.2011 г.

29.06.2013 г.

ЗАО «Промтрактор-Вагон»

(г. Канаш, Россия)
член Совета директоров
30.06.2011 г.

27.06.2013 г.

ОАО «Производственное объединение «Красноярский завод комбайнов»

(г. Красноярск, Россия)
член Совета директоров
01.07.2011 г.

08.04.2013 г.

AGCO CTP Holding B.V.

(Amsterdam, Netherlands)
член Наблюдательного Совета
19.12.2011 г.

28.06.2013 г.

ОАО «Т-Платформы»

(г. Москва, Россия)
Председатель совета директоров
26.01.2012 г.

16.03.2015 г.
ISD Polska Sp. Z o.o.

(Warszawa, Polska)
Председатель Наблюдательного Совета
26.01.2012 г.

16.03.2015 г.
ISD Huta Czestochowa Sp.

Z o.o. (Czestochova, Polska)
Председатель Наблюдательного Совета
07.02.2012 г.

н/в.
ISD DUNAFERR Co. Ltd

(Dunaujvaros, Hungary)
Председатель Совета директоров
13.02.2012 г.

н/в.
ПАО «Днепровский металлургический комбинат (ДМК) им.Ф.Э. Дзержинского»

(г. Днепродзержинск, Украина)
Председатель Наблюдательного совета
15.02.2012 г.

н/в.
ПАО «Алчевский металлургический комбинат»

(г. Алчевск, Украина)
Председатель Наблюдательного совета
24.02.2012 г.

н/в.
ПАО «Алчевский коксохимический завод»

(г. Алчевск, Украина)
Председатель Наблюдательного совета
29.04.2012 г.

30.04.2013 г.
ООО «Агромашхолдинг»

(г. Москва, Россия)
член Совета директоров
30.04.2012 г.

31.01.2013 г.
ООО «Бастион»

(г. Москва, Россия)
Председатель Совета директоров
07.05.2012 г.

27.06.2013 г.

ОАО «Чебоксарский завод промышленных тракторов»

(г. Чебоксары, Россия)
член Совета директоров
29.06.2012 г.

28.06.2013 г.
ОАО «Аммоний»

(г. Менделеевск, Россия)
член Совета директоров
16.04.2013 г.

н/в.
ООО «ВЭБ Инжиниринг»

(г. Москва, Россия)

Председатель Совета директоров
16.12.2013 г.

07.04.2014 г.
ООО «ВЭБ Капитал»

(г. Москва, Россия)
член Наблюдательного совета
06.05.2014 г.
н/в.
АО «Фонд развития Дальнего Востока и Байкальского региона»
(г. Москва, Россия)
член Совета директоров
26.06.2014 г.

н/в.

ОАО «АВТОВАЗ»
(г. Тольятти, Россия)

член Совета директоров

27.06.2014 г.

н/в.

ОАО «Газпром»
(г. Москва, Россия)

член Совета директоров

30.06.2014 г.

н/в.

ОАО «Курорты Северного Кавказа»
(г. Пятигорск, Россия)
член Совета директоров

06.08.2014 г.
н/в.

АО «Корпорация развития Северного Кавказа»
(г. Ессентуки, Россия)
Председатель Совета директоров

09.10.2014 г.

н/в.

Некоммерческая организация «Фонд развития моногородов»
(г. Москва, Россия)
член Наблюдательного совета
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

3. Фамилия, имя, отчество, год рождения: Полубояринов Михаил Игоревич, 1966 г.р.

Сведения об образовании: Высшее

1988 г., Московский финансовый институт,

1998 г., Российская экономическая академия им.Г.В. Плеханова, кандидат экономических наук
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 11.07.2012 г. – член Правления – заместитель Председателя Внешэкономбанка,
с 29.10.2012 г. по н/в – Первый заместитель Председателя Внешэкономбанка – член Правления
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):
с

по

Организация

Должность

1

2

3

4

18.08.2009 г.

10.07.2012 г.

Государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)»

Директор Департамента инфраструктуры, заместитель Председателя Банка
Должности, занимаемые в органах управления других организаций за последние пять лет
(в хронологическом порядке):

с
по
Организация

(н/в / на дату прекращения участия в органе управления)
Должность

(н/в / на дату прекращения участия в органе управления)
1

2

3

4

30.06.2006 г.
29.06.2010
ОАО «Терминал»
(г. Химки, Россия)

Председатель Совета директоров
29.05.2010 г.

26.06.2011 г.

ОАО «Ростелеком»
(г. Москва, Россия)

член Совета директоров
30.11.2010 г.

30.06.2014 г.
ОАО «Курорты Северного Кавказа» (г. Пятигорск, Россия)

член Совета директоров
13.05.2011 г.

29.06.2011 г.

ООО «ВЭБ Инжиниринг
(г. Москва, Россия)

член Совета директоров
30.06.2011 г.
н/в.
ОАО «РусГидро»
(г. Красноярск, Россия)
Председатель Совета директоров
28.06.2012 г.
н/в.

ЗАО «Лидер»
 (г. Москва, Россия)
член Совета директоров
30.06.2012 г.
н/в.

ПАО «Совкомфлот»
(г. Санкт-Петербург, Россия)

член Совета директоров

12.09.2013 г.
н/в.

ОАО «Зарубежнефть»
(г. Москва, Россия)
Председатель Совета директоров

02.04.2014 г.

н/в.

ОАО «Ростелеком»
(г. Санкт-Петербург, Россия)

член Совета директоров
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции
Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

4. Фамилия, имя, отчество, год рождения: Фрадков Петр Михайлович, 1978 г.р.

Сведения об образовании: Высшее

2000 г., Московский государственный институт международных отношений (Университет) МИД России,

2007 г.,Академия народного хозяйства при Правительстве Российской Федерации, МВА,

2007 г. Высшая аттестационная комиссия Министерства образования и науки Российской Федерации, кандидат экономических наук

Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 31.12.2014 г. по н/в – Первый заместитель Председателя Внешэкономбанка – член Правления

Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация

Должность

1

2

3

4

16.07.2007 г.

21.12.2012 г.

Государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)»

Член Правления – заместитель Председателя Внешэкономбанка, член Правления Внешэкономбанка
22.12.2012 г.
30.12.2014 г.
Открытое акционерное общество «Российское агентство по страхованию экспортных кредитов и инвестиций»
Генеральный директор
Должности, занимаемые в органах управления других организаций за последние пять лет
(в хронологическом порядке):
с
по
Организация

(н/в / на дату прекращения участия в органе управления)
Должность

(н/в / на дату прекращения участия в органе управления)
1

2

3

4

08.06.2006 г.
н/в.
АО РОСЭКСИМБАНК
(г. Москва, Россия)
Председатель Совета директоров
29.03.2007 г.
26.03.2015 г.
ОАО «Банк БелВЭБ»
(г. Минск, Республика Беларусь)
заместитель Председателя Наблюдательного Совета

15.07.2008 г.
30.06.2012 г.
ОАО «СГ – транс»
(г. Москва, Россия)
член Совета директоров
05.12.2008 г.
30.06.2010 г.
ОАО «Терминал» (Московская обл., Россия)
член Совета директоров
07.09.2009 г.
н/в.
АО АКБ «НОВИКОМБАНК»
(г. Москва, Россия)
член Совета директоров
14.04.2010 г.
05.07.2013 г.
Некоммерческое партнерство содействия сотрудничеству между государствами-участниками СНГ «Финансово-банковский совет СНГ»
(г. Москва, Россия)
член Координационного совета
25.04.2011 г.
н/в.
ПАО «Проминвестбанк»
(г. Киев, Украина)
член Наблюдательного совета
30.06.2011 г.
29.06.2012 г.
ПАО АКБ «Связь-Банк»
(г. Москва, Россия)
член Совета директоров
13.10.2011 г.
н/в.

АО «Российское агентство по страхованию экспортных кредитов и инвестиций»
(г. Москва, Россия)
член Совета директоров
29.11.2012 г.
н/в.

ЗАО «Эксперт РА»
(г. Москва, Россия)
член Совета директоров
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

5. Фамилия, имя, отчество, год рождения: Васильев Сергей Александрович, 1957 г.р.

Сведения об образовании: Высшее

1979 г., Ленинградский финансово-экономический институт им. Н.А. Вознесенского

1997 г., Государственный высший аттестационный комитет Российской Федерации, доктор экономических наук, профессор
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 03.09.2007 г. – член Правления – заместитель Председателя Внешэкономбанка,
с 29.10.2012 г. по н/в – заместитель Председателя Внешэкономбанка – член Правления
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):
других должностей, кроме занимаемой в настоящее время, за последние 5 лет не занимал.
Должности, занимаемые в органах управления других организаций за последние пять лет
(в хронологическом порядке):

с
по
Организация

(н/в / на дату прекращения участия в органе управления)
Должность

(н/в / на дату прекращения участия в органе управления)
1

2
3
4
18.04.2006 г.

15.04.2010 г.

Общероссийская общественная организация «Российский союз промышленников и предпринимателей»
(г. Москва, Россия)

член Правления ООО РСПП

22.05.2008 г.

22.05.2010 г.

Саморегулируемая (некоммерческая) организация «Национальная ассоциация участников фондового рынка» (г. Москва, Россия)

член Совета директоров

29.06.2011 г.

16.04.2013 г.

ООО «ВЭБ Инжиниринг»
(г. Москва, Россия)
член Совета директоров

03.11.2011 г.

06.05.2014 г.

АО «Фонд развития Дальнего Востока и Байкальского региона» (г. Москва, Россия)

член Совета директоров

30.03.2012 г.

н/в.

ОАО «Банк БелВЭБ»
(г. Минск, Республика Беларусь)

Председатель Наблюдательного Совета

06.04.2012 г.

н/в.

ПАО «Проминвестбанк»
(г. Киев, Украина)

член Наблюдательного совета

29.06.2012 г.

н/в.

ПАО АКБ «Связь-Банк»
(г. Москва, Россия)

Председатель Совета директоров

30.11.2012 г.

11.07.2013 г.

ЗАО «Медиахолдинг «Эксперт»
(г. Москва, Россия)

член Совета директоров
24.12.2012 г.

н/в.

АО «АЛЬФА-БАНК»
(г. Москва, Россия)
член Совета директоров

05.02.2015 г.

н/в.

АО «Фонд развития Дальнего Востока и Байкальского региона» (г. Москва, Россия)

член Совета директоров

Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

6. Фамилия, имя, отчество, год рождения: Лыков Сергей Петрович, 1952 г.р.

Сведения об образовании: Высшее

1975 г., Московский финансовый институт

1988 г., Всесоюзный заочный финансово-экономический институт, кандидат экономических наук
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 28.06.2007 г. – член Правления – заместитель Председателя Внешэкономбанка,
с 29.10.2012 г. по н/в – заместитель Председателя Внешэкономбанка – член Правления

Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):
других должностей, кроме занимаемой в настоящее время, за последние 5 лет не занимал.
Должности, занимаемые в органах управления других организаций за последние пять лет
(в хронологическом порядке):

с
по
Организация

(н/в / на дату прекращения участия в органе управления)
Должность

(н/в / на дату прекращения участия в органе управления)
20.05.2004 г.

н/в.

ОАО Московская Биржа

(г. Москва, Россия)

заместитель Председателя Наблюдательного совета

21.04.2005 г.

29.06.2011 г.

ЗАО «Фондовая биржа ММВБ»
(г. Москва, Россия)

член Совета директоров

30.05.2006 г.

27.06.2013 г.

ОАО АКБ «ЕВРОФИНАНС МОСНАРБАНК»
(г. Москва, Россия)

член Наблюдательного совета

08.06.2006 г.

н/в.

АО РОСЭКСИМБАНК
(г. Москва, Россия)

член Совета директоров

19.07.2007 г.

03.11.2010 г.

Закрытое акционерное общество «Национальный депозитарный центр» (г. Москва, Россия)

Председатель Совета директоров

28.03.2008 г.

н/в.

ОАО «Банк БелВЭБ»
(г. Минск, Республика Беларусь)

заместитель Председателя Наблюдательного Совета

22.01.2009 г.

н/в.

ПАО АКБ «Связь-Банк»
(г. Москва, Россия)

заместитель Председателя Совета директоров

28.01.2009 г.

н/в.

Банк НКЦ (АО)
(г. Москва, Россия)
Председатель Наблюдательного совета

29.06.2010 г.

25.05.2012 г.

Небанковская кредитная организация закрытое акционерное общество «Национальный расчетный депозитарий»

(г. Москва, Россия)

член Наблюдательного совета

06.12.2013 г.

н/в.

VEB Asia Limited

(Hong Kong)
член Совета директоров

Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

7. Фамилия, имя, отчество, год рождения: Карпова Юлия Станиславовна, 1970 г.р.

Сведения об образовании: Высшее

1991 г., Московский ордена Трудового Красного Знамени институт народного хозяйства
им. Г.В. Плеханова,

1998 г., Финансовая академия при Правительстве Российской Федерации

Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 18.03.2014 г. по н/в – заместитель Председателя Внешэкономбанка – член Правления

Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация

Должность

1

2

3

4

12.11.2007 г.

17.03.2014 г.

Государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)»

Директор Дирекции валютно-финансовых операций, заместитель Председателя Внешэкономбанка
Должности, занимаемые в органах управления других организаций за последние пять лет
(в хронологическом порядке):
с
по
Организация

(н/в / на дату прекращения участия в органе управления)
Должность

(н/в / на дату прекращения участия в органе управления)
1

2

3

4

28.06.2006 г.
н/в.
«Национальная фондовая ассоциация (саморегулируемая некоммерческая организация)»
(г. Москва, Россия)

Сопредседатель Совета Ассоциации

09.02.2009 г.
н/в.

АО «ГЛОБЭКСБАНК»
(г. Москва, Россия)
член Совета директоров
13.09.2010 г.

12.09.2012 г.
Общество с ограниченной ответственностью «Золотой запас»
(г. Москва, Россия)
член Совета директоров
02.06.2011 г.
21.11.2013 г.
Национальная валютная ассоциация

(г. Москва, Россия)
Член Совета Ассоциации
29.06.2011 г.

28.06.2012 г.

Закрытое акционерное общество «Фондовая Биржа ММВБ»
(г. Москва, Россия)
Член Совета директоров

27.06.2012 г.
н/в.

«Газпромбанк» (Акционерное общество)
(г. Москва, Россия)
член Совета директоров

04.06.2013 г.
14.01.2015 г.
ОАО «Банк Москвы»
(г. Москва, Россия)

член Совета директоров
28.06.2013 г.
н/в.

АО АКБ «НОВИКОМБАНК»
(г. Москва, Россия)
член Совета директоров
05.07.2013 г.

н/в.

Некоммерческое партнерство содействия сотрудничеству между государствами-участниками СНГ «Финансово-банковский совет СНГ»

(г. Москва, Россия)
Член Координационного совета
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

8. Фамилия, имя, отчество, год рождения: Клепач Андрей Николаевич, 1959 г.р.

Сведения об образовании: Высшее

1981 г., Московский государственный университет им. М.В. Ломоносова,

1988 г., Московский государственный университет им. М.В Ломоносова, кандидат экономических наук
Должности, занимаемые в настоящее время, в том числе по совместительству:

 Период с 23.07.2014 г. по н/в – заместитель Председателя Внешэкономбанка (главный экономист) – член Правления
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

с

по

Организация/орган государственной власти

Должность

1

2

3

4

26.06.2008 г.
22.07.2014 г.
Министерство экономичес-

кого развития Российской

Федерации
Заместитель Министра
экономического развития

Российской Федерации

 Должности, занимаемые в органах управления других организаций за последние пять лет
(в хронологическом порядке):

с
по
Организация

(н/в / на дату прекращения участия в органе управления)
Должность

(н/в / на дату прекращения участия в органе управления)
1

2

3

4

27.06.2009 г.
н/в.
ОАО «Ракетно-космическая корпорация «Энергия» имени
С.П. Королёва»
(г. Королев, Россия)
член Совета директоров
29.06.2009 г.
н/в.
ОАО «Объединенная авиастроительная корпорация»
(г. Москва, Россия)
член Совета директоров
30.06.2010 г.

05.07.2013 г.
ОАО «Концерн ПВО «Алмаз-Антей»
(г. Москва, Россия)
член Совета директоров

30.06.2012 г.

н/в.
ОАО «Объединенная судостроительная корпорация»
 (г. Санкт-Петербург, Россия)
член Совета директоров
02.09.2012 г.

н/в.

Государственная корпорация по атомной энергии «Росатом»
(г. Москва, Россия)
член Наблюдательного совета
22.11.2012 г.

25.09.2014 г.
Государственная корпорация «Ростех»
(г. Москва, Россия)
член Наблюдательного совета
06.03.2014 г.
н/в.
ОАО «Объединенная ракетно-космическая корпорация»
(г. Москва, Россия)
Председатель Наблюдательного совета
30.06.2014 г.
н/в.
ОАО «Корпорация «Тактическое ракетное вооружение»
(г. Королев, Россия)
член Совета директоров
29.08.2014 г.

н/в.
ОАО «Концерн ПВО «Алмаз-Антей»
(г. Москва, Россия)
член Совета директоров

Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

9. Фамилия, имя, отчество, год рождения: Шапринский Владимир Дмитриевич, 1955 г.р.

Сведения об образовании: Высшее

1977 г., Московский ордена Трудового Красного Знамени институт народного хозяйства
им. Г.В. Плеханова
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 28.06.2007 г. – член Правления – Главный бухгалтер Внешэкономбанка, с 29.10.2012 г. по н/в - Главный бухгалтер Внешэкономбанка – член Правления

Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

других должностей, кроме занимаемой в настоящее время, за последние 5 лет не занимал.
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

Сведения о единоличном исполнительном органе эмитента
(председателе Внешэкономбанка)
Дмитриев Владимир Александрович, 1953 г.р.

Сведения об образовании: Высшее

1975 г., Московский финансовый институт
2004 г., Российская академия естественных наук, член-корреспондент академии

2007 г., Высшая аттестационная комиссия Министерства образования и науки Российской Федерации, доктор экономических наук
Должности, занимаемые в настоящее время, в том числе по совместительству:

Период с 18.06.2007 г. по н/в – Председатель Внешэкономбанка

Период с 21.01.2011 г. по н/в – заведующий кафедрой Федерального государственного образовательного бюджетного учреждения высшего профессионального образования «Финансовый университет при Правительстве Российской Федерации» (по совместительству).
Должности, занимаемые за последние пять лет, в том числе по совместительству
(в хронологическом порядке):

других должностей, кроме занимаемых в настоящее время, за последние 5 лет не занимал.
Должности, занимаемые в органах управления других организаций за последние пять лет (в хронологическом порядке):
Указаны выше в настоящем пункте
Доля участия в уставном капитале эмитента,

а в случае, когда эмитент является акционерным обществом,

доля принадлежащих обыкновенных акций эмитента;

количество акций эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам эмитента

0

Уставный капитал эмитента не разделен на акции

Доля участия в уставном капитале дочерних и зависимых обществ эмитента,

а в случае, когда дочернее или зависимое общество является акционерным обществом,

доля принадлежащих обыкновенных акций дочернего или зависимого общества эмитента,

количество акций дочернего или зависимого общества эмитента каждой категории (типа), которые могут быть приобретены в результате осуществления прав по принадлежащим опционам дочернего или зависимого общества эмитента

0

0

0

Характер любых родственных связей с лицами, входящими в состав органов управления эмитента и (или) органов контроля за финансово-хозяйственной деятельностью эмитента

 Нет

Сведения о привлечении к административной ответственности за правонарушения в области финансов, налогов и сборов, рынка ценных бумаг или уголовной ответственности (наличии судимости) за преступления в сфере экономики и (или) за преступления против государственной власти

Нет

Сведения о занятии должностей в органах управления коммерческих организаций в период, когда в отношении указанных организаций было возбуждено дело о банкротстве и (или) введена одна из процедур банкротства, предусмотренных законодательством РФ о несостоятельности (банкротстве)

Нет

5.3. Сведения о размере вознаграждения, льгот и (или) компенсации расходов по каждому органу управления эмитента

Размер и виды вознаграждения, включая заработную плату членов органов управления эмитента, являющихся (являвшихся) его работниками, в том числе работающих (работавших) по совместительству, премии, комиссионные, вознаграждения, отдельно выплачиваемые за участие в работе соответствующего органа управления, иные виды вознаграждения, которые были выплачены эмитентом в течение последнего завершенного отчетного года и последнего завершенного отчетного периода до даты утверждения проспекта ценных бумаг, а также описываются с указанием размера расходы, связанные с исполнением функций членов органов управления эмитента, компенсированные эмитентом в течение последнего завершенного отчетного года и последнего завершенного отчетного периода до даты утверждения проспекта ценных бумаг.
Информация по данному пункту за 2014 год приведена в п. 5.3. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Сведения о принятых уполномоченными органами управления эмитента решениях и (или) существующих соглашениях относительно размера такого вознаграждения, подлежащего выплате, и (или) размера таких расходов, подлежащих компенсации членам наблюдательного совета Эмитента: указанные соглашения отсутствуют.
Сведения о принятых уполномоченными органами управления эмитента решениях и (или) существующих соглашениях относительно размера такого вознаграждения, подлежащего выплате, и (или) размера таких расходов, подлежащих компенсации членам Правления Эмитента:
В соответствии со статьей 9 Федерального закона от 17.05.2007 № 82-ФЗ «О банке развития»:

- размер вознаграждений и (или) компенсаций расходов членам правления Внешэкономбанка утверждается наблюдательным советом Внешэкономбанка;
- размер вознаграждений и (или) компенсаций членам наблюдательного совета Внешэкономбанка утверждается Правительством Российской Федерации.
5.4. Сведения о структуре и компетенции органов контроля за финансово-хозяйственной деятельностью эмитента, а также об организации системы управления рисками и внутреннего контроля
Политика эмитента в области управления рисками направлена на постоянный мониторинг и управление всеми видами риска. Политика определяет допустимые уровни риска для различных видов операций, критерии оценки эффективности финансовых операций с учетом присущего им уровня риска, устанавливает общие подходы эмитента к управлению рисками на каждом уровне бизнеса, которые отвечают российским и международным рекомендациям по организации риск-менеджмента.
Действующая во Внешэкономбанке (далее также – Банк) система управления рисками представляет собой комплекс нормативно-методологических, организационных и информационно-технологических решений, направленных на обеспечение финансовой устойчивости Внешэкономбанка.

Процедуры, осуществляемые в рамках системы управления рисками, предусматривают проведение мониторинга и анализа состояния внешней среды, оценку рисков и реализацию мер по их ограничению, включая установление лимитов, ограничивающих риски, обеспечение контроля их соблюдения, формирование резервов под риски, подготовку справочных, отчетных и иных информационно-аналитических материалов в целях принятия управленческих решений.

В процессе управления рисками участвуют все органы управления Внешэкономбанка,
ряд коллегиальных рабочих органов (комитетов), осуществляющих поддержку деятельности органов управления по вопросам в области управления рисками, обособленное подразделение по управлению рисками, подразделения, к компетенции которых относится совершение операций, подверженных рискам, специализированное подразделение, ответственное за осуществление контроля за деятельностью подразделений и Банка в целом.

Наблюдательный совет является высшим органом управления Банка, в компетенцию которого в пределах предоставленных полномочий входит определение параметров инвестиционной и финансовой деятельности Банка, в том числе по вопросам управления рисками, основные внутренние документы, регламентирующие деятельность Внешэкономбанка в области управления рисками, включая методику и порядок расчета показателей и лимитов кредитного риска, методики расчета величины собственных средств (капитала) Банка, коэффициента достаточности капитала, порядки формирования резервов на возможные потери, утверждаются наблюдательным советом Внешэкономбанка.

Наблюдательный совет принимает решения об одобрении сделок, связанных с приобретением, отчуждением или возможностью отчуждения Внешэкономбанком имущества, балансовая стоимость которого составляет 10% и более собственных средств Банка, устанавливает предельный размер средств, направляемых на цели управления временно свободными денежными средствами (ликвидностью) Банка.

К полномочиям правления Внешэкономбанка помимо прочего относятся принятие решения об одобрении сделок или нескольких взаимосвязанных сделок, связанных с приобретением, отчуждением или возможностью отчуждения Банком имущества, балансовая стоимость которого составляет от 2% до 10% от размера собственных средств Банка, внесение на утверждение наблюдательного совета Внешэкономбанка предложений об основных направлениях деятельности и параметрах инвестиционной и финансовой деятельности Внешэкономбанка, в том числе затрагивающих вопросы управления рисками.

Председатель Внешэкономбанка издает приказы и распоряжения, утверждает регламенты, технические порядки проведения банковских операций, принимает решения по иным вопросам, касающимся управления рисками, за исключением вопросов, отнесенных к компетенции других органов управления Внешэкономбанка.

Поддержку в принятии решений органами управления Внешэкономбанка оказывают действующие на постоянной основе Комитет по управлению рисками Внешэкономбанка, Кредитный комитет, Комитет по управлению активами и пассивами.

Во Внешэкономбанке существует специализированное подразделение (департамент), созданное для поддержания функционирования системы управления рисками в соответствии с требованиями надзорных и регулирующих органов, международных стандартов в области управления рисками банковской деятельности в целях обеспечения надлежащего уровня надежности и финансовой устойчивости Банка.

В обязанности департамента входят разработка методологических документов в области управления рисками, оценка рисков в разрезе видов риска и направлений деятельности Банка и подготовка предложений по ограничению уровня рисков, контроль соблюдения установленных лимитов, ограничивающих величину рисков, и принятых решений в области управления рисками, формирование аналитических и отчетных материалов по соответствующим вопросам.

Подразделение отвечает в том числе за контроль соблюдения принципов и политики управления рисками, осуществляет оценку риска планируемых сделок, а также консолидированную оценку рисков Группы и мониторинг рисков дочерних организаций.

Управление рисками

Риски Внешэкономбанка оцениваются на основе методологических документов, утвержденных уполномоченными органами Банка, позволяющих оценить как ожидаемые потери, возникновение которых вероятно в ходе обычной деятельности, так и непредвиденные потери, представляющие собой оценку наибольших возможных потерь на заданном вероятностном уровне. Оценка потерь производится на основании анализа и обработки статистических данных о факторах риска, влияющих на возникновение потерь, и установленных закономерностей (моделей), определяющих связь между изменениями факторов риска и возникновением потерь. В целях отражения текущих условий деятельности Банка и состояния рынков в статистические закономерности, полученные на основе анализа исторических данных, при необходимости вносятся соответствующие корректировки.

Банк использует следующие методики для контроля и управления рисками:

· стресс-тестирование для моделирования «наихудших сценариев», которые будут иметь место в случае наступления событий, считающихся статистически маловероятными.

· мониторинг и ограничение рисков, главным образом, основывается на установленных Банком лимитах.

· контроль достаточности капитала.

В процессе осуществления деятельности по управлению рисками обеспечивается вовлеченность всех структурных подразделений в оценку, принятие и контроль рисков:

· принятие рисков (1-я линия защиты): структурные подразделения, непосредственно подготавливающие и осуществляющие операцию, обязаны соблюдать требования внутренних нормативных документов в части управления рисками, учитывать уровень риска при подготовке операции;

· управление рисками (2-я линия защиты): структурное подразделение, ответственное за управление рисками, разрабатывает методологию управления рисками,, проводят оценку и мониторинг уровня рисков, подготавливают отчетность по рискам, осуществляют агрегирование рисков;

· внутренний аудит (3-я линия защиты) проводит независимую оценку качества действующих процессов управления рисками, выявляет нарушения и дает предложения по совершенствованию системы управления рисками.

На основе анализа собранной информации готовятся отчеты для руководства и основных подразделений, содержащие информацию об уровне и изменении риска в разрезе видов риска и основных направлений деятельности Банка, прогнозные значения этих показателей, сведения о соблюдении установленных лимитов риска, оценку величины неожиданных потерь, произведенную на основе методологии Value-at-Risk (VaR), результаты анализа чувствительности по рыночным рискам, а также показатели состояния ликвидности Банка.

В целях оперативного реагирования на изменения внутренней и внешней среды функционирования Банка руководители структурных подразделений обязаны своевременно информировать руководство Банка о факторах, влияющих на повышение банковских рисков в порядке, предусмотренном внутренними документами, регулирующими деятельность структурных подразделений.
Информация о наличии отдельного структурного подразделения (подразделений) эмитента по управлению рисками и внутреннему контролю (иного, отличного от ревизионной комиссии (ревизора), органа (структурного подразделения), осуществляющего внутренний контроль за финансово-хозяйственной деятельностью эмитента), его задачах и функциях:
Служба внутреннего контроля Внешэкономбанка (далее – СВК или Служба внутреннего контроля) является самостоятельным структурным подразделением Внешэкономбанка.

СВК при выполнении возложенных на нее задач руководствуется законодательством Российской Федерации, постановлениями и распоряжениями Правительства Российской Федерации, нормативно-правовыми актами, регулирующими банковскую деятельность, деятельность профессиональных участников рынка ценных бумаг, решениями наблюдательного совета Внешэкономбанка, Положением о Службе внутреннего контроля (далее Положение) и другими внутренними нормативными документами Банка.

СВК возглавляется директором. Решение о назначении директора СВК и досрочном прекращении его полномочий принимает наблюдательный совет Банка.

Директор СВК подотчетен наблюдательному совету Банка и в текущей деятельности подчиняется непосредственно Председателю Банка. Не реже одного раза в полгода директор СВК представляет наблюдательному совету и Председателю Внешэкономбанка информацию о принятых мерах по выполнению рекомендаций и устранению выявленных нарушений.

Сферой деятельности СВК являются все направления деятельности Банка,
в т.ч. функционирование системы внутреннего контроля Банка. СВК уполномочена осуществлять контроль любого подразделения и работника Банка. По решению наблюдательного совета или Председателя Банка СВК может осуществлять свою деятельность в кредитных организациях, входящих в группу Внешэкономбанка.

Банк обеспечивает постоянство деятельности СВК, ее независимость и беспристрастность, профессиональную компетентность ее директора и работников, создает условия для беспрепятственного и эффективного осуществления СВК своих функций.

Директор и работники СВК не имеют права подписывать от имени Банка платежные (расчетные) и бухгалтерские документы, в соответствии с которыми Банк принимает банковские риски.

Структурные подразделения Банка находятся вне функционального подчинения директору СВК. Работники СВК не имеют права совмещать свою деятельность с деятельностью в других подразделениях Банка.

Служба внутреннего контроля имеет печать (штамп) с указанием своего названия.

Целями деятельности СВК являются:

Содействие эффективности и результативности финансово-хозяйственной деятельности Банка при выполнении им своих функций, включая совершение банковских операций.

Контроль за обеспечением достоверности, полноты, объективности и своевременности ведения учета, а также составления и представления финансовой, бухгалтерской и иной отчетности в соответствии с нормативно-правовыми актами Российской Федерации.

Контроль за соблюдением всеми работниками Банка требований нормативно-правовых актов Российской Федерации, иных регулятивных требований, а также внутренних нормативных документов, в том числе связанных с его деятельностью на рынке ценных бумаг.

Постоянный контроль (мониторинг) за функционированием системы внутреннего контроля Банка, в том числе как профучастника на рынке ценных бумаг.

Контроль за самостоятельными структурными подразделениями по эффективному управлению рисками.

Контроль за соблюдением работниками Банка установленных процедур и предоставленных полномочий для обеспечения отсутствия конфликта интересов между подразделениями и/или работниками Банка.

Контроль за исключением вовлечения Банка и участия его работников в противоправной деятельности.

Предоставление наблюдательному совету и председателю Банка полной и своевременной информации о финансово-хозяйственной и иной деятельности самостоятельных структурных подразделений для принятия объективного решения по управлению Банком.

Контроль за своевременным и эффективным устранением выявленных недостатков и нарушений в деятельности самостоятельных структурных подразделений.

Укрепление деловой репутации Банка.

В соответствии с указанными целями СВК выполняет следующие функции:

Проверка и оценка эффективности и надежности процессов и процедур внутреннего контроля в Банке, в том числе за использованием автоматизированных информационных систем.

Проверка полноты применения и эффективности методологии оценки банковских рисков и процедур управления ими, подготовка рекомендаций по их минимизации.

Проверка достоверности, полноты, объективности и своевременности ведения учета и представления отчетности и иных сведений в соответствии с нормативными актами Российской Федерации.

Проверка соответствия внутренних документов Банка нормативно-правовым актам Российской Федерации, стандартам саморегулируемых организаций, а также требованиям системы внутреннего контроля.

Проверка применяемых способов (методов) обеспечения сохранности имущества Банка.

Оценка экономической целесообразности и эффективности совершаемых Банком операций.

Анализ выявленных системных ошибок, допущенных подразделениями Банка, выработка предложений по их предотвращению и контроль за их своевременным и эффективным устранением.

Оценка системы управления персоналом в подразделениях Банка.

Координация работы самостоятельных структурных подразделений Банка с внешними аудиторами и органами государственного контроля.

Проверка материалов для предоставления рейтинговым агентствам.

Основными способами достижения целей, поставленных перед СВК, являются:

Проверка годовой бухгалтерской отчетности и иных документов Банка, предусмотренных Законом.

Комплексные ревизии деятельности структурных подразделений Банка.

Тематические проверки по отдельным вопросам деятельности Банка и его структурных подразделений, в том числе выборочные проверки в целях контроля за соблюдением Банком и его работниками требований законодательства Российской Федерации о рынке ценных бумаг, о защите прав и законных интересов инвесторов на рынке ценных бумаг.

Текущий контроль (мониторинг), анализ и оценка отдельных аспектов деятельности Банка и его структурных подразделений.

Основными методами СВК по осуществлению проверок являются:

Финансовая проверка с целью оценки надежности учета и отчетности.

Операционная проверка с целью анализа и оценки качества, соответствия и достаточности систем, процессов и процедур для выполнения функций, возложенных на организационные структуры.

Оценка подходов органов управления, подразделений и работников к методам контроля за банковскими рисками.

Оценка качества системы обеспечения соблюдения в Банке требований нормативно-правовых актов Российской Федерации, а также внутренних нормативных документов Банка.

Положением о Службе внутреннего контроля Внешэкономбанка на СВК возложена функция по координации работы самостоятельных структурных подразделений Внешэкономбанка с внешними аудиторами.

СВК Внешэкономбанка организует работу по проведению конкурса по отбору аудиторской организации для проведения обязательного ежегодного аудита годовой бухгалтерской отчетности Банка.

В рамках возложенных функций СВК Внешэкономбанка также осуществляет работу по заключению соглашений с внешними аудиторами, контролирует ход их исполнения.

В соответствии с приказом № 282 от 11.05.2010 все материалы по запросам аудиторов передаются через СВК Внешэкономбанка. СВК осуществляет контроль за соблюдением сроков и полнотой передаваемой информации.

Документы, устанавливающие правила по предотвращению использования служебной (инсайдерской) информации:

-
Перечень мер, направленных на предотвращение неправомерного использования служебной информации при осуществлении профессиональной деятельности на рынке ценных бумаг.

-
Перечень мер, направленных на предотвращение неправомерного использования служебной информации при осуществлении Внешэкономбанком депозитарной деятельности.

-
Процедуры, направленные на предотвращение неправомерного использования должностными лицами и сотрудниками Банка служебной и (или) конфиденциальной информации, а также обеспечение защиты коммерческой тайны в сфере формирования и инвестирования средств пенсионных накоплений.

Данные документы размещены на странице Внешэкономбанка в сети Интернет по адресу: http://www.veb.ru.

Информация о наличии у эмитента отдельного структурного подразделения (службы) внутреннего аудита, его задачах и функциях: В соответствии с ч. 4 ст. 8 Федерального закона от17.07.2017 № 82-ФЗ « О банке развития» внутренний аудит Внешэкономбанка осуществляется Службой внутреннего контроля.
Информация о наличии комитета по аудиту при наблюдательном совете эмитента, его функциях, персональном и количественном составе: создание комитета по аудиту при наблюдательном совете Внешэкономбанка не предусмотрено.

5.5. Информация о лицах, входящих в состав органов контроля за финансово-хозяйственной деятельностью эмитента

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 5.5. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
5.6. Сведения о размере вознаграждения и (или) компенсации расходов по органу контроля за финансово-хозяйственной деятельностью эмитента

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация по данному пункту приведена в п. 5.6. ежеквартального отчета Эмитента за 4 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
5.7. Данные о численности и обобщенные данные о составе сотрудников (работников) эмитента, а также об изменении численности сотрудников (работников) эмитента

Средняя численность работников (сотрудников) эмитента, включая работников (сотрудников), работающих в его филиалах и представительствах, а также размер начисленной заработной платы и выплат социального характера за пять последних завершенных отчетных лет.
Наименование показателя

2010 год

2011 год

2012 год

2013 год

2014 год

Среднесписочная численность работников, чел.

1632

1 735

1 843

2060

2 107
Фонд начисленной заработной платы работников за отчетный период, руб. *
2 807 244 979,58
3 425 592 864,48

4 239 604 694,97

5 259 888 448,29

5 668 710 703,16
Выплаты социального характера работников за отчетный период, руб. *
54 598 929,17
73 026 163,20

154 040 805,86

202 378 127,44
242 166 200,73**
* Перечень видов выплат, входящих в Фонд заработной платы и выплат социального характера работникам определен в соответствии с указаниями Росстата (Приказ Росстата от 28.10.2013 № 428).
** Выплаты социального характера работникам за отчетный период включают выплаты материальной помощи членам профсоюзной организации в сумме 1 900 000 рублей.
В случае если в состав сотрудников (работников) эмитента входят сотрудники, оказывающие существенное влияние на финансово-хозяйственную деятельность эмитента (ключевые сотрудники), дополнительно указываются сведения о таких ключевых сотрудниках эмитента.

Сведения об указанных сотрудниках приведены в пункте 5.2 настоящего проспекта.

В случае если сотрудниками (работниками) эмитента создан профсоюзный орган, указывается на это обстоятельство.

Сотрудниками (работниками) Эмитента создан профсоюзный орган.
5.8. Сведения о любых обязательствах эмитента перед сотрудниками (работниками), касающихся возможности их участия в уставном капитале эмитента

Информация не раскрывается, т.к. Эмитент не является коммерческой организацией.

	Раздел VI. Сведения об участниках (акционерах) эмитента и о совершенных эмитентом сделках, в совершении которых имелась заинтересованность

	6.1. Сведения об общем количестве акционеров (участников) эмитента

	Эмитент является государственной корпорацией, не имеющей членства некоммерческой организацией, учрежденной Российской Федерацией на основе имущественного взноса и созданной для осуществления социальных, управленческих или иных общественно полезных функций. Имущество, переданное Эмитенту, является собственностью Эмитента.

	
	

	6.2. Сведения об участниках (акционерах) эмитента, владеющих не менее чем пятью процентами его уставного капитала или не менее чем пятью процентами его обыкновенных акций, а также сведения о контролирующих их лицах, а в случае отсутствия таких лиц - об участниках (акционерах), владеющих не менее чем 20 процентами уставного капитала или не менее чем 20 процентами их обыкновенных акций таких участников (акционеров) эмитента

	Информация не раскрывается, т.к. Эмитент не является коммерческой организацией.

	6.3. Сведения о доле участия государства или муниципального образования в уставном капитале эмитента, наличии специального права («золотой акции»)

	Эмитент является государственной корпорацией, не имеющей членства некоммерческой организацией, учрежденной Российской Федерацией на основе имущественного взноса и созданной для осуществления социальных, управленческих или иных общественно полезных функций. Имущество, переданное Эмитенту, является собственностью Эмитента.

Наличие специального права на участие Российской Федерации, субъектов Российской Федерации, муниципальных образований в управлении эмитентом - акционерным обществом ("золотой акции"), срок действия специального права ("золотой акции"): Специальное право отсутствует. Эмитент не является акционерным обществом.

	6.4. Сведения об ограничениях на участие в уставном капитале эмитента

	Информация не раскрывается, т.к. Эмитент не является коммерческой организацией.

	6.5. Сведения об изменениях в составе и размере участия участников (акционеров) эмитента, владеющих не менее чем пятью процентами его уставного капитала или не менее чем пятью процентами его обыкновенных акций

	Информация не раскрывается, т.к. Эмитент не является коммерческой организацией.

	6.6. Сведения о совершенных эмитентом сделках, в совершении которых имелась заинтересованность

	Сведения о количестве и объеме в денежном выражении совершенных эмитентом сделок, признаваемых в соответствии с законодательством Российской Федерации сделками, в совершении которых имелась заинтересованность, требовавших одобрения уполномоченным органом управления эмитента, по итогам каждого завершенного отчетного года за пять последних завершенных отчетных лет.

Такие сделки отсутствуют.

	6.7. Сведения о размере дебиторской задолженности

	Информация об общей сумме дебиторской задолженности эмитента с отдельным указанием общей суммы просроченной дебиторской задолженности за пять последних завершенных отчетных лет.
тыс.руб.
Показатель

На

01.01.2011

На 01.01.2012

На 01.01.2013

На 01.01.2014

На 01.01.2015

Общая сумма дебиторской задолженности
24 399 407

35 722 138

53 550 080

67 113 221

167 898 997

в том числе просроченная дебиторская задолженность.
201 442

166 697

2 355 632

24 885 516
31 204 766

Структура дебиторской задолженности на дату окончания последнего завершенного отчетного года и последнего завершенного отчетного периода до даты утверждения проспекта ценных бумаг.
 тыс. рублей

Вид дебиторской задолженности

01.01.2015

Срок наступления платежа
До 30 дней

Свыше 30 дней

Требования по начисленным процентам

33 543 574
82 783 664
в том числе просроченные
31 204 766
0

Расчеты с валютными и фондовыми биржами
46 129 961
0

в том числе просроченные
0

0

Расчеты с бюджетом по налогам
2 549
8 692
в том числе просроченные
0

0

Расчеты с поставщиками и подрядчиками
613 742
438 997
в том числе просроченные
0

0

Расчеты с работниками по подотчетным суммам
36 503
180
в том числе просроченные

0

0

Расчеты по хозяйственным операциям
1 876
339 416
в том числе просроченные

0

0

Прочая дебиторская задолженность
1 947 214
2 052 629
в том числе просроченная
0

0

Итого

82 275 419
85 623 578
в том числе итого просроченная
31 204 766
0

Информация о дебиторах, на долю которых приходится не менее 10 процентов от общей суммы дебиторской задолженности:

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Информация о дебиторах, на долю которых приходится не менее 10 процентов от общей суммы дебиторской задолженности за 2010 год приведена в п. 6.7. ежеквартального отчета Эмитента за 1 квартал 2011 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация о дебиторах, на долю которых приходится не менее 10 процентов от общей суммы дебиторской задолженности за 2011 год приведена в п. 6.7. ежеквартального отчета Эмитента за 1 квартал 2012 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация о дебиторах, на долю которых приходится не менее 10 процентов от общей суммы дебиторской задолженности за 2012 год приведена в п. 6.7. ежеквартального отчета Эмитента за 1 квартал 2013 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Информация о дебиторах, на долю которых приходится не менее 10 процентов от общей суммы дебиторской задолженности за 2013 год приведена в п. 6.7. ежеквартального отчета Эмитента за 1 квартал 2014 года, опубликованного:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Информация за 2014 год:
	Полное фирменное наименование

	Акционерный Коммерческий Банк «Национальный Клиринговый Центр» (Закрытое акционерной общество)

	Сокращенное наименование
	ЗАО АКБ «Национальный Клиринговый Центр»

	ИНН
	7750004023

	ОГРН
	1067711004481

	Место нахождения
	125009, Россия, г. Москва , Большой Кисловский переулок, дом 13

	Сумма дебиторской задолженности, тыс. руб.
	46 129 961

	Размер и условия просроченной дебиторской задолженности (процентная ставка, штрафные санкции, пени), тыс. рублей
	-

	Полное фирменное наименование

	Общество с ограниченной ответственностью «ВЭБ-Инвест»

	Сокращенное наименование
	ООО «ВЭБ-Инвест»

	ИНН
	7725638925

	ОГРН
	1087746685080

	Место нахождения
	123242, Москва, Новинский бульвар, д. 31

	Сумма дебиторской задолженности, тыс. руб.
	40 472 622

	Размер и условия просроченной дебиторской задолженности (процентная ставка, штрафные санкции, пени), тыс. рублей
	-

В случае если дебитор, на долю которого приходится не менее 10 процентов от общей суммы дебиторской задолженности, является аффилированным лицом, указывается на это обстоятельство. Указанные дебиторы не являются аффилированными лицами эмитента.
	Раздел VII. Бухгалтерская (финансовая) отчетность эмитента и иная финансовая информация

	7.1. Годовая бухгалтерская (финансовая) отчетность эмитента

	Состав годовой бухгалтерской (финансовой) отчетности эмитента, прилагаемой к проспекту ценных бумаг:

а) Годовая бухгалтерская (финансовая) отчетность эмитента за три последних завершенных отчетных года, предшествующих дате утверждения проспекта ценных бумаг:

На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Годовая бухгалтерская отчетность эмитента за 2012 год, составленная в соответствии с требованиями законодательства Российской Федерации приведена в приложении к ежеквартальному отчету Эмитента за 1 квартал 2013 года, опубликованному:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Годовая бухгалтерская отчетность эмитента за 2013 год, составленная в соответствии с требованиями законодательства Российской Федерации приведена в приложении к ежеквартальному отчету Эмитента за 1 квартал 2014 года, опубликованному:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
К настоящему Проспекту ценных бумаг прилагается годовая бухгалтерская отчетность Эмитента за 2014 год в составе:

	· оборотная ведомость по счетам бухгалтерского учета за декабрь 2014 г.
(код формы 0409101);

· отчет о финансовых результатах по состоянию на 01.01.2015 (код формы 0409102);

· бухгалтерский баланс (публикуемая форма) на 1 января 2015 года (код формы 0409806), отчет о финансовых результатах (публикуемая форма) за 2014 год (код формы 0409807), аудиторское заключение о годовой бухгалтерской отчетности за 2014 год.

б) У Эмитента отсутствует обязанность составлять годовую отдельную финансовую отчетность в соответствии с Международными стандартами финансовой отчетности.

	7.2. Промежуточная бухгалтерская (финансовая) отчетность эмитента

	 а) Промежуточная бухгалтерская (финансовая) отчетность эмитента за последний завершенный отчетный квартал, (отчетный период, состоящий из трех, шести или девяти месяцев отчетного года), составленная в соответствии с требованиями законодательства Российской Федерации, а если в отношении нее проведен аудит – вместе с соответствющим аудиторским заключением:
На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Квартальная бухгалтерская отчетность эмитента за 3 квартал 2014г., составленная в соответствии с требованиями законодательства Российской Федерации приведена в приложении к ежеквартальному отчету Эмитента за 3 квартал 2014 года, опубликованному:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
б) Промежуточная финансовая отчетность эмитента, составленная в соответствии с Международными стандартами финансовой отчетности (МСФО) либо иными, отличными от МСФО, международно признанными правилами на русском языке за последний завершенный отчетный квартал (отчетный период, состоящий из трех, шести, или девяти месяцев отчетного года), предшествующий дате утверждения проспекта ценных бумаг.:
Эмитент составляет консолидированную финансовую отчетность в соответствии с Международными стандартами финансовой отчетности (МСФО). Последним завершенным отчетным периодом, предшествующим дате утверждения проспекта ценных бумаг, за который составлена такая отчетность является 3 квартал 2014 года. Информация в отношении консолидированной финансовой отчетности Эмитента за 3 квартал 2014 года, составленной в соответствии с Международными стандартами финансовой отчетности (МСФО), приведена в п.п. в) п. 7.3. настоящего Проспекта ценных бумаг.

У Эмитента отсутствует обязанность составлять промежуточную сокращенную отдельную финансовую отчетность в соответствии с Международными стандартами финансовой отчетности.

	7.3. Консолидированная финансовая отчетность эмитента

	Эмитент составляет консолидированную финансовую отчетность в соответствии с Международными стандартами финансовой отчетность (МСФО), в соответствии с Федеральным законом от 27.10.2010 г. № 208-ФЗ «О консолидированной финансовой отчетности» и Федеральным законом от 22.04.1996 г. № 39-ФЗ «О рынке ценных бумаг».

а) Годовая консолидированная финансовая отчетность Эмитента:
К настоящему Проспекту ценных бумаг прилагается консолидированная отчетность, составленная в соответствии с Международными стандартами финансовой отчетности (МСФО), за три последних завершенных отчетных года, предшествующих дате утверждения Проспекта ценных бумаг, с приложенным аудиторским заключением в отношении указанной годовой консолидированной финансовой отчетности.
Состав отчетности:
· Консолидированная финансовая отчетность, составленная в соответствии с Международными стандартами финансовой отчетности, за 2011 год, с приложенным аудиторским заключением:

- Заключение независимых аудиторов

- Консолидированный отчет о финансовом положении на 31 декабря 2011 года;

- Консолидированный отчет о прибылях и убытках за год, закончившийся 31 декабря 2011 года;

- Консолидированный отчет о совокупном доходе за год, закончившийся 31 декабря 2011 года;

- Консолидированный отчет об изменениях в капитале за год, закончившийся 31 декабря 2011 года;

- Консолидированный отчет о движении денежных средств за год, закончившийся 31 декабря 2011 года;

- Примечания к консолидированной финансовой отчетности за 2011 год.

· Консолидированная финансовая отчетность, составленная в соответствии с Международными стандартами финансовой отчетности, за 2012 год, с приложенным аудиторским заключением:

- Заключение независимых аудиторов

- Консолидированный отчет о финансовом положении на 31 декабря 2012 года;

- Консолидированный отчет о прибылях и убытках за год, закончившийся 31 декабря 2012 года;

- Консолидированный отчет о совокупном доходе за год, закончившийся 31 декабря 2012 года;

- Консолидированный отчет об изменениях в капитале за год, закончившийся 31 декабря 2012 года;

- Консолидированный отчет о движении денежных средств за год, закончившийся 31 декабря 2012 года;

- Примечания к консолидированной финансовой отчетности за 2012 год.
· Консолидированная финансовая отчетность, составленная в соответствии с Международными стандартами финансовой отчетности, за 2013 год, с приложенным аудиторским заключением:

- Заключение независимых аудиторов

- Консолидированный отчет о финансовом положении на 31 декабря 2013 года;

- Консолидированный отчет о прибылях и убытках за год, закончившийся 31 декабря 2013 года;

- Консолидированный отчет о совокупном доходе за год, закончившийся 31 декабря 2013 года;

- Консолидированный отчет об изменениях в капитале за год, закончившийся 31 декабря 2013 года;

- Консолидированный отчет о движении денежных средств за год, закончившийся 31 декабря 2013 года;

- Примечания к консолидированной финансовой отчетности за 2013 год.
На дату утверждения Проспекта ценных бумаг срок представления консолидированной финансовой отчетности, составленной в соответствии с Международными стандартами финансовой отчетности, за 2014 год не истек, отчетность не выпущена.
б) Промежуточная консолидированная финансовая отчетность Эмитента за отчетный период, состоящий из шести месяцев текущего года:
Промежуточная консолидированная финансовая отчетность Эмитента за шесть месяцев текущего года не составлена, так как на дату утверждения проспекта ценных бумаг установленный срок представления промежуточной консолидированной финансовой отчетности за шесть месяцев текущего года не истек и Эмитент до истечения установленного срока ее представления такую отчетность не составлял.
Полугодовая финансовая консолидированная отчетность Эмитента, составленная в соответствии с Международными стандартами финансовой отчетности, - промежуточная сокращенная консолидированная финансовая отчетность государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» и ее дочерних организаций за шестимесячный период по 30 июня 2014 г. с приложением Заключения аудитора Эмитента по результатам обзорной проверки промежуточной сокращенной консолидированной финансовой отчетности приведена в приложении к настоящему Проспекту ценных бумаг.
Состав отчетности:
- Заключение аудитора Эмитента по результатам обзорной проверки промежуточной сокращенной консолидированной финансовой отчетности;
- Промежуточный сокращенный консолидированный отчет о финансовом положении на 30 июня 2014 г.;

- Промежуточный сокращенный консолидированный отчет о прибылях и убытках на 30 июня 2014 г.;

- Промежуточный сокращенный консолидированный отчет о совокупном доходе на 30 июня 2014 г.;

- Промежуточный сокращенный консолидированный отчет об изменениях в капитале на 30 июня 2014 г.;

- Промежуточный сокращенный консолидированный отчет о движении денежных средств на 30 июня 2014 г.;

- Примечания к промежуточной сокращенной консолидированной финансовой отчетности на 30 июня 2014 г.
в) Промежуточная консолидированная финансовая отчетность за отчетные периоды, состоящие из трех и девяти месяцев текущего года:
Промежуточная консолидированная финансовая отчетность Эмитента за три и девять месяцев текущего года не составлена, так как на дату утверждения Проспекта ценных бумаг установленный срок представления промежуточной консолидированной финансовой отчетности за три и девять месяцев текущего года не истек и Эмитент до истечения установленного срока ее представления такую отчетность не составлял.
Промежуточная финансовая консолидированная отчетность Эмитента, составленная в соответствии с Международными стандартами финансовой отчетности, - промежуточная сокращенная консолидированная финансовая отчетность государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» и ее дочерних организаций за девятимесячный период по 30 сентября 2014 г. с приложением Заключения аудитора Эмитента по результатам обзорной проверки промежуточной сокращенной консолидированной финансовой отчетности приведена в приложении к настоящему Проспекту ценных бумаг.
Состав отчетности:

- Заключение аудитора Эмитента по результатам обзорной проверки промежуточной сокращенной консолидированной финансовой отчетности;
- Промежуточный сокращенный консолидированный отчет о финансовом положении на 30 сентября 2014 г.;

- Промежуточный сокращенный консолидированный отчет о прибылях и убытках на 30 сентября 2014 г.;

- Промежуточный сокращенный консолидированный отчет о совокупном доходе на 30 сентября 2014 г.;

- Промежуточный сокращенный консолидированный отчет об изменениях в капитале на 30 сентября 2014 г.;

- Промежуточный сокращенный консолидированный отчет о движении денежных средств на 30 сентября 2014 г.;

- Примечания к промежуточной сокращенной консолидированной финансовой отчетности на 30 сентября 2014 г.

	7.4. Сведения об учетной политике эмитента

	На дату утверждения Проспекта ценных бумаг Эмитент обязан осуществлять раскрытие информации в соответствии с законодательством Российской Федерации о ценных бумагах и Положением Центрального банка Российской Федерации о раскрытии информации эмитентами эмиссионных бумаг от 30 декабря 2014 г. № 454-П.

Учетная политика Эмитента, утвержденная Председателем Внешэкономбанка, на 2011 год приведена в приложении к ежеквартальному отчету Эмитента за 1 квартал 2011 года, опубликованному:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Учетная политика Эмитента, утвержденная Председателем Внешэкономбанка, на 2012 год приведена в приложении к ежеквартальному отчету Эмитента за 1 квартал 2012 года, опубликованному:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.

Учетная политика Эмитента, утвержденная Председателем Внешэкономбанка, на 2013 год приведена в приложении к ежеквартальному отчету Эмитента за 1 квартал 2013 года, опубликованному:

· на странице, предоставляемой одним из распространителей информации на рынке ценных бумаг в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), по адресу: http://www.e-disclosure.ru/portal/files.aspx?id=15609&type=5;
· на странице Эмитента в сети Интернет по адресу: http://veb.ru/ifi/rep/ejo/.
Раскрытая информация, на которую дается ссылка, не изменилась и является актуальной на дату утверждения Проспекта ценных бумаг.
Учетная политика Эмитента, утвержденная Председателем Внешэкономбанка, на 2014 год приведена в приложении к настоящему Проспекту ценных бумаг.

	7.5. Сведения об общей сумме экспорта, а также о доле, которую составляет экспорт в общем объеме продаж

Общая сумма доходов эмитента, полученных от экспорта продукции (товаров, работ, услуг), а также доля таких доходов в выручке от продаж эмитента от обычных видов деятельности, рассчитанная отдельно за каждый из трех последних завершенных отчетных лет, предшествующих дате утверждения проспекта ценных бумаг, а также за последний отчетный период до даты утверждения проспекта ценных бумаг:

Эмитент не осуществляет экспорт продукции (товаров, работ, услуг).
7.6. Сведения о существенных изменениях, произошедших в составе имущества эмитента после даты окончания последнего завершенного отчетного года

	Сведения о существенных изменениях в составе имущества эмитента, произошедших после даты окончания последнего завершенного отчетного года, годовая бухгалтерская (финансовая) отчетность за который представлена в проспекте ценных бумаг, и до даты утверждения проспекта ценных бумаг.

Существенных изменений в составе имущества Эмитента с даты окончания последнего завершенного отчетного года до даты утверждения Проспекта ценных бумаг не происходило.

	

	7.7. Сведения об участии эмитента в судебных процессах в случае, если такое участие может существенно отразиться на финансово-хозяйственной деятельности эмитента

Сведения об участии эмитента в судебных процессах в качестве истца либо ответчика (с указанием наложенных на ответчика судебным органом санкций) в случае, если такое участие может существенно отразиться на финансово-хозяйственной деятельности эмитента. Сведения раскрываются за три последних завершенных отчетных года, предшествующих дате утверждения проспекта ценных бумаг, либо за каждый завершенный отчетный год, если эмитент осуществляет свою деятельность менее трех лет.

Эмитент за три последних завершенных отчетных года, предшествующих дате утверждения проспекта ценных бумаг не участвовал и не участвует в судебных процессах, которые могут существенно отразиться на его финансово - хозяйственной деятельности.
	Раздел VIII. Сведения о размещаемых ценных бумагах, а также об объеме, о сроке, об условиях и о порядке их размещения
8.1. Вид, категория (тип) ценных бумаг
Первая часть решения о выпуске ценных бумаг, содержащая определяемые общим образом права владельцев биржевых облигаций и иные общие условия для одного или нескольких выпусков биржевых облигаций, далее по тексту именуется Программа облигаций.

Вторая часть решения о выпуске ценных бумаг, содержащая конкретные условия отдельного выпуска биржевых облигаций, далее по тексту именуется Условия выпуска Биржевых облигаций.

Вид ценных бумаг: биржевые облигации на предъявителя
Серия: Серия каждого отдельного выпуска биржевых облигаций в рамках Программы облигаций указывается в Условиях выпуска Биржевых облигаций.

Идентификационные признаки ценных бумаг: неконвертируемые.
В рамках Программы облигаций могут быть размещены как процентные, так и дисконтные биржевые облигации. Указанный идентификационный признак указывается в Условиях выпуска Биржевых облигаций.
Полное наименование ценных бумаг: неконвертируемые документарные биржевые облигации на предъявителя с обязательным централизованным хранением, размещаемые путем открытой подписки в рамках Программы облигаций (далее по тексту именуются совокупно «Биржевые облигации», а по отдельности – «Биржевая облигация»).
8.2.Форма ценных бумаг:
Документарные

8.3. Указание на обязательное централизованное хранение:
Предусмотрено обязательное централизованное хранение Биржевых облигаций.

Депозитарий, который будет осуществлять централизованное хранение:

Полное фирменное наименование: Небанковская кредитная организация закрытое акционерное общество «Национальный расчетный депозитарий»

Сокращенное фирменное наименование: НКО ЗАО НРД

Место нахождения: город Москва, улица Спартаковская, дом 12

Почтовый адрес: 105066, г. Москва, ул. Спартаковская, дом 12
ИНН: 7702165310
Телефон: +7 (495) 956-27-90, факс +7 (495) 956-09-38
Номер лицензии профессионального участника рынка ценных бумаг на осуществление депозитарной деятельности: 177-12042-000100
Дата выдачи: 19.02.2009
Срок действия: без ограничения срока действия
Лицензирующий орган: Центральный банк Российской Федерации (Банк России)
В случае прекращения деятельности НКО ЗАО НРД в связи с его реорганизацией обязательное централизованное хранение Биржевых облигаций будет осуществляться его правопреемником.
В тех случаях, когда в Программе облигаций и Условиях выпуска Биржевых облигаций упоминается НКО ЗАО НРД, подразумевается НКО ЗАО НРД или его правопреемник.

Отдельный выпуск Биржевых облигаций в рамках Программы облигаций оформляется одним сертификатом (далее – «Сертификат»), подлежащим обязательному централизованному хранению в Небанковской кредитной организации закрытом акционерном обществе «Национальный расчетный депозитарий» (далее также - «НРД»). До даты начала размещения Биржевых облигаций государственная корпорация «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» (далее – Эмитент) передает Сертификат на хранение в НРД. Выдача отдельных сертификатов Биржевых облигаций на руки владельцам Биржевых облигаций не предусмотрена. Владельцы Биржевых облигаций не вправе требовать выдачи Сертификата на руки.

Образец Сертификата приводится в приложении к Условиям выпуска Биржевых облигаций.

В случае расхождения между текстом Программы облигаций, Условиями выпуска Биржевых облигаций и данными, приведенными в Сертификате, владелец имеет право требовать осуществления прав, закрепленных этой ценной бумагой, в объеме, удостоверенном Сертификатом.

Учет и удостоверение прав на Биржевые облигации, учет и удостоверение передачи Биржевых облигаций, включая случаи обременения Биржевых облигаций обязательствами, осуществляется в НРД и иных депозитариях, осуществляющих учет прав на Биржевые облигации, за исключением НРД (далее именуемые – «Депозитарии»).

Приобретатель Биржевых облигаций самостоятельно оценивает и несет риск того, что его личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать ему и/или ограничивать его в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Приобретатель Биржевых облигаций самостоятельно оценивает и несет риск того, что личный закон депозитария, в котором ему открыт счет депо, предназначенный для учета прав на Биржевые облигации или личный закон депозитария, по счету депо которого должна пройти какая-либо операция с Биржевыми облигациями, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать, ограничивать или каким-либо иным образом затруднять или делать невозможным данному депозитарию содействовать финансированию в Биржевые облигации Эмитента, получению доходов, реализации прав, совершения каких-либо иных операций с Биржевыми облигациями.
Права собственности на Биржевые облигации подтверждаются выписками по счетам депо, выдаваемыми НРД и Депозитариями держателям Биржевых облигаций.

Право собственности на Биржевые облигации переходит от одного лица к другому в момент внесения приходной записи по счету депо приобретателя Биржевых облигаций в НРД и Депозитариях.

Потенциальный приобретатель Биржевых облигаций обязан открыть счет депо в НРД или в Депозитарии. Порядок и сроки открытия счетов депо определяются положениями регламентов соответствующих депозитариев.

Списание Биржевых облигаций со счетов депо при погашении производится после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций, а в случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций и выплате купонного дохода по ним за все купонные периоды.

Снятие Сертификата с хранения производится после списания всех Биржевых облигаций со счетов в НРД.

Порядок учета и перехода прав на документарные эмиссионные ценные бумаги с обязательным централизованным хранением регулируется Федеральным законом «О рынке ценных бумаг» от 22.04.1996 № 39-ФЗ и «Положением о депозитарной деятельности в Российской Федерации», утвержденным Постановлением ФКЦБ России от 16.10.1997 № 36, а также иными нормативными правовыми актами Российской Федерации и внутренними документами депозитария.

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, получают выплаты по Биржевым облигациям через депозитарий, осуществляющий учет прав на Биржевые облигации, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на Биржевые облигации, и депонентом должен содержать порядок передачи депоненту выплат по Биржевым облигациям.
Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм купонного дохода и/или номинальной стоимости Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
Депозитарий и депонент самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой им открыт валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям. Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированных в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, получают выплаты по Биржевым облигациям через депозитарий, осуществляющий учет прав на Биржевые облигации, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на Биржевые облигации, и депонентом должен содержать порядок передачи депоненту выплат по Биржевым облигациям.
Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм купонного дохода и/или номинальной стоимости Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
Депозитарий и депонент самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой им открыт валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям. Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, получают выплаты по Биржевым облигациям через депозитарий, осуществляющий учет прав на Биржевые облигации, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на Биржевые облигации, и депонентом должен содержать порядок передачи депоненту выплат по Биржевым облигациям.

Депозитарий и депонент самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой им открыт банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям. Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.
Депозитарный договор между депозитарием, осуществляющим учет прав на Биржевые облигации, и депонентом должен содержать порядок передачи депоненту выплат по Биржевым облигациям.

Эмитент исполняет обязанность по осуществлению выплат по Биржевым облигациям путем перечисления денежных средств НРД, осуществляющему их обязательное централизованное хранение.
Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет НРД.

Снятие Сертификата с хранения производится после списания всех Биржевых облигаций со счетов в НРД.

В случае изменения действующего законодательства Российской Федерации и/или нормативных актов в сфере финансовых рынков, порядок учета и перехода прав на Биржевые облигации, а также порядок осуществления выплат по ним, будет регулироваться с учетом изменившихся требований законодательства Российской Федерации и/или нормативных актов в сфере финансовых рынков.
8.4. Номинальная стоимость каждой ценной бумаги выпуска (дополнительного выпуска):

1000 (Одна тысяча) рублей или 1 000 (Одна тысяча) долларов США или 1000 (Одна тысяча) евро .

Номинальная стоимость каждой ценной бумаги отдельного выпуска Биржевых облигаций указывается в Условиях выпуска Биржевых облигаций.
Максимальная сумма номинальных стоимостей Биржевых облигаций, которые могут быть размещены в рамках Программы облигаций.

Определяется как сумма 300 000 000 000 (Трехсот миллиардов) рублей и 10 000 000 000 (Десяти миллиардов) долларов США и 5 000 000 000 (Пяти миллиардов) евро.
8.5. Количество ценных бумаг выпуска (дополнительного выпуска):

Максимальное количество Биржевых облигаций, которые могут быть размещены в рамках Программы облигаций.

300 000 000 (Триста миллионов) штук номинальной стоимостью 1000 (Одна тысяча) рублей каждая, 10 000 000 (Десять миллионов) штук номинальной стоимостью 1000 (Одна тысяча) долларов США каждая и 5 000 000 (Пять миллионов) штук номинальной стоимостью 1000 (Одна тысяча) евро каждая.

Количество ценных бумаг отдельного выпуска Биржевых облигаций указывается в Условиях выпуска Биржевых облигаций.
В случае если выпуск Биржевых облигаций предполагается размещать траншами, указывается также количество (порядок определения количества) траншей выпуска, количество (порядок определения количества) облигаций в каждом транше, а также порядковые номера и (в случае присвоения) коды облигаций каждого транша.

Информация по отдельному выпуску Биржевых облигаций указывается в Условиях выпуска Биржевых облигаций.
8.6. Общее количество ценных бумаг данного выпуска, размещенных ранее:
В случае размещения ценных бумаг дополнительного выпуска указывается общее количество ценных бумаг данного выпуска, размещенных ранее.

Сведения об общем количестве Биржевых облигаций, размещенных ранее, или о том, что выпуск таких Биржевых облигаций не является дополнительным, будут приведены в соответствующих Условиях выпуска облигаций.
8.7. Права владельца каждой ценной бумаги выпуска (дополнительного выпуска):

Каждая Биржевая облигация отдельного выпуска предоставляет ее владельцу одинаковый объем прав.

Документами, удостоверяющими права, закрепленные Биржевой облигацией, являются Сертификат, Программа облигаций и Условия выпуска Биржевых облигаций.

В случае расхождения между текстом Программы облигаций, Условиями выпуска Биржевых облигаций и данными, приведенными в Сертификате, владелец имеет право требовать осуществления прав, закрепленных Биржевыми облигациями, в объеме, удостоверенном Сертификатом.

Владелец Биржевой облигации имеет право на получение при погашении Биржевой облигации в предусмотренный ею срок номинальной стоимости Биржевой облигации.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, владелец Биржевой облигации имеет право на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода), порядок определения размера которого указан в п. 9.3 Программы облигаций, п. 9.3 Условий выпуска Биржевых облигаций, разделом 8.9 Проспекта ценных бумаг, а сроки выплаты – в п. 9.4 Программы облигаций, в п. 9.4 Условий выпуска Биржевых облигаций, разделом 8.9 Проспекта ценных бумаг.
Владелец Биржевых облигаций имеет право требовать приобретения Биржевых облигаций Эмитентом в случаях и на условиях, предусмотренных Программой облигаций, Условиями выпуска Биржевых облигаций и Проспектом ценных бумаг.
Владелец Биржевых облигаций имеет право требовать досрочного погашения Биржевых облигаций в случаях и на условиях, предусмотренных Программой облигаций, Условиями выпуска Биржевых облигаций, Проспектом ценных бумаг и действующим законодательством Российской Федерации.
В случае ликвидации Эмитента владелец Биржевой облигации вправе получить причитающиеся денежные средства в порядке очередности, установленной в соответствии со статьей 64 Гражданского кодекса Российской Федерации.

Все задолженности Эмитента по Биржевым облигациям будут юридически равны и в равной степени обязательны к исполнению.
Эмитент обязуется обеспечить владельцам Биржевых облигаций возврат средств инвестирования в случае признания в соответствии с действующим законодательством Российской Федерации выпуска Биржевых облигаций недействительным.

Владелец Биржевых облигаций имеет право продавать и иным образом отчуждать Биржевые облигации в соответствии с действующим законодательством Российской Федерации.

Владелец Биржевых облигаций вправе осуществлять иные права, предусмотренные законодательством Российской Федерации.

Эмитент обязуется обеспечить права владельцев Биржевых облигаций при соблюдении ими установленного законодательством Российской Федерации порядка осуществления этих прав.

При наличии иных дополнительных прав, предоставляемых владельцам Биржевых облигаций отдельного выпуска в рамках Программы облигаций, такие права указываются в Условиях выпуска Биржевых облигаций.

Права владельцев облигаций, вытекающие из предоставляемого по ним обеспечения: Предоставление обеспечения по Биржевым облигациям не предусмотрено.
8.8. Условия и порядок размещения ценных бумаг выпуска (дополнительного выпуска)
В случае если на момент принятия Эмитентом (утверждения уполномоченным органом Эмитента) решения о дате начала размещения Биржевых облигаций и/или решения об изменении даты начала размещения Биржевых облигаций, в соответствии с действующим законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, будет установлен иной порядок и сроки принятия (утверждения уполномоченным органом) Эмитентом решения об указанных событиях, нежели порядок и сроки, предусмотренные настоящим пунктом, принятие Эмитентом (утверждения уполномоченным органом Эмитента) указанных решений осуществляется в порядке и сроки, предусмотренные законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, действующими на момент принятия Эмитентом (утверждения уполномоченным органом Эмитента) указанных решений.

В случае если на момент раскрытия информации о дате начала размещения Биржевых облигаций и/или решения об изменении даты начала размещения Биржевых облигаций, в соответствии с действующим законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, будет установлен иной порядок и сроки раскрытия информации об указанных событиях, нежели порядок и сроки, предусмотренные настоящим пунктом, информация об указанных событиях раскрывается Эмитентом в порядке и сроки, предусмотренные законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, действующими на момент раскрытия информации об указанных событиях.

8.8.1. Способ размещения ценных бумаг:
открытая подписка.
8.8.2. Срок размещения ценных бумаг:
Дата начала и дата окончания размещения ценных бумаг или порядок определения срока размещения ценных бумаг:

Дата начала размещения или порядок ее определения:

Эмитент Биржевых облигаций и Закрытое акционерное общество «Фондовая биржа ММВБ» (далее – Биржа, ФБ ММВБ), осуществившая допуск Биржевых облигаций к организованным торгам, обязаны обеспечить доступ к информации, содержащейся в Проспекте ценных бумаг, любым заинтересованным в этом лицам независимо от целей получения такой информации не позднее даты начала размещения Биржевых облигаций.
Информация о присвоении идентификационного номера Программе облигаций, о присвоении идентификационного номера выпуску Биржевых облигаций, о включении Биржевых облигаций в список ценных бумаг, допущенных торгам в ЗАО «ФБ ММВБ» (далее – Список), публикуется Эмитентом в порядке и сроки, указанные в п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.

Дата начала размещения Биржевых облигаций устанавливается единоличным исполнительным органом Эмитента.
Информация о дате начала размещения Биржевых облигаций раскрывается Эмитентом в порядке и сроки, предусмотренные разделом 8.11 Проспекта ценных бумаг.
Дата начала размещения Биржевых облигаций, определенная единоличным исполнительным органом Эмитента, может быть изменена решением того же органа управления Эмитента, при условии соблюдения требований к порядку раскрытия информации об изменении даты начала размещения Биржевых облигаций, определенному законодательством Российской Федерации, Программой облигаций и Проспектом ценных бумаг.

В случае принятия Эмитентом решения об изменении даты начала размещения ценных бумаг, раскрытой в порядке, предусмотренном выше, Эмитент обязан опубликовать сообщение об изменении даты начала размещения ценных бумаг в ленте новостей, на странице Эмитента в сети Интернет и на странице в сети Интернет не позднее 1 (Одного) дня до наступления такой даты.

Об изменении даты начала размещения Эмитент уведомляет Биржу и НРД не позднее даты составления протокола (даты истечения срока, установленного законодательством Российской Федерации для составления протокола) собрания (заседания) уполномоченного органа управления Эмитента, на котором принято соответствующее решение, или даты принятия такого решения уполномоченным органом управления Эмитента, если составление протокола не требуется, и не позднее 1 (Одного) дня до наступления такой даты.

Дата окончания размещения, или порядок ее определения:

Указывается в Условиях выпуска Биржевых облигаций.
8.8.3. Порядок размещения ценных бумаг:

Порядок и условия заключения договоров, направленных на отчуждение ценных бумаг первым владельцам в ходе их размещения (форма и способ заключения договоров, место и момент их заключения, а если заключение договоров осуществляется посредством подачи и удовлетворения заявок - порядок и способ подачи (направления) заявок, требования к содержанию заявок и срок их рассмотрения, способ и срок направления уведомлений (сообщений) об удовлетворении (об отказе в удовлетворении) заявок).

Порядок и условия заключения договоров (порядок и условия подачи и удовлетворения заявок) в ходе размещения ценных бумаг:

Размещение Биржевых облигаций может осуществляться только на торгах биржи.
Размещение Биржевых облигаций проводится по Цене размещения Биржевых облигаций, порядок определения которой указан в п.8.4 Программы облигаций, п.8.4 Условий выпуска Биржевых облигаций и разделом 8.8 Проспекта ценных бумаг.
Сделки при размещении Биржевых облигаций заключаются в ЗАО «ФБ ММВБ» (далее - Биржа) путём удовлетворения адресных заявок на приобретение Биржевых облигаций, поданных с использованием Системы торгов Биржи в соответствии с Правилами проведения торгов по ценным бумагам в Закрытом акционерном обществе «Фондовая биржа ММВБ» (далее – «Правила торгов Биржи», «Правила Биржи»).

Адресные заявки на покупку Биржевых облигаций и встречные адресные заявки на продажу Биржевых облигаций подаются с использованием системы торгов ФБ ММВБ в электронном виде, при этом простая письменная форма договора считается соблюденной. Момент заключения сделки по размещению Биржевых облигаций определяется в соответствии с Правилами торгов ФБ ММВБ.

Отдельные письменные уведомления (сообщения) об удовлетворении (об отказе в удовлетворении) заявок, Участникам торгов не направляются.

Торги проводятся в соответствии с Правилами Биржи, зарегистрированными в установленном порядке Банком России или иным уполномоченным органом по регулированию, контролю и надзору в сфере финансовых рынков, и действующими на дату проведения торгов.
А) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода):
Размещение Биржевых облигаций может происходить в форме конкурса по определению процентной ставки по первому купону (далее также – «Конкурс») либо путем сбора адресных заявок со стороны приобретателей на приобретение Биржевых облигаций по фиксированной цене и процентной ставке по первому купону, заранее определенной Эмитентом в порядке и на условиях, предусмотренных Программой облигаций и Проспектом ценных бумаг.

Решение о порядке размещения Биржевых облигаций принимается единоличным исполнительным органом Эмитента до даты начала размещения Биржевых облигаций и раскрывается в соответствии с п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.

Эмитент информирует Биржу и НРД о принятом решении, о порядке размещения Биржевых облигаций не позднее 1 (Одного) дня с даты принятия единоличным исполнительным органом Эмитента решения о порядке размещения Биржевых облигаций и не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций.

1) Размещение Биржевых облигаций в форме Конкурса по определению ставки первого купона:

Заключение сделок по размещению Биржевых облигаций начинается в дату начала размещения Биржевых облигаций после подведения итогов Конкурса по определению процентной ставки по первому купону и заканчивается в дату окончания размещения Биржевых облигаций.
Конкурс начинается и заканчивается в дату начала размещения.
Процентная ставка по первому купону определяется по итогам проведения Конкурса на Бирже среди потенциальных приобретателей Биржевых облигаций в дату начала размещения Биржевых облигаций.

В случае если потенциальный приобретатель не является Участником торгов Биржи (далее – «Участник торгов»), он должен заключить соответствующий договор с любым Участником торгов и дать ему поручение на приобретение Биржевых облигаций. Потенциальный приобретатель Биржевых облигаций, являющийся Участником торгов, действует самостоятельно.

Потенциальный приобретатель обязан открыть соответствующий счёт депо в НРД или в другом Депозитарии. Порядок и сроки открытия счетов депо определяются положениями регламентов соответствующих депозитариев.

В день проведения Конкурса Участники торгов подают адресные заявки на приобретение Биржевых облигаций на конкурс с использованием Системы торгов Биржи как за свой счет, так и за счет клиентов. Время и порядок подачи заявок на Конкурс по определению процентной ставки по первому купону устанавливается Биржей по согласованию с Эмитентом.

Заявки на приобретение Биржевых облигаций направляются Участниками торгов в адрес Эмитента.

Заявка на приобретение должна содержать следующие значимые условия:

- цена приобретения;

- количество Биржевых облигаций;

- величина процентной ставки по первому купону;

- код расчетов, используемый при заключении сделки с ценными бумагами, подлежащей включению в клиринговый пул клиринговой организации на условиях многостороннего или простого клиринга, и определяющий, что при совершении сделки проводится процедура контроля обеспечения, а надлежащей датой исполнения сделки с ценными бумагами является дата заключения сделки;

- прочие параметры в соответствии с Правилами Биржи.

В качестве цены приобретения должна быть указана Цена размещения Биржевых облигаций, установленная в соответствии с пп. А) п. 8.4. Программы облигаций, п.8.4 Условий выпуска Биржевых облигаций и Проспектом ценных бумаг.

В качестве количества Биржевых облигаций должно быть указано то количество Биржевых облигаций размещаемого выпуска, которое потенциальный приобретатель хотел бы приобрести, в случае, если единоличный исполнительный орган Эмитента назначит процентную ставку по первому купону большую или равную указанной в заявке величине процентной ставки по первому купону.

В качестве величины процентной ставки по первому купону указывается та величина (в числовом выражении с точностью до двух знаков после запятой) процентной ставки по первому купону, при объявлении которой Эмитентом потенциальный инвестор был бы готов купить количество Биржевых облигаций размещаемого выпуска, по цене приобретения, указанной в заявке на приобретение Биржевых облигаций.

Величина процентной ставки должна быть выражена в процентах годовых с точностью до одной сотой процента.

Цена приобретения должна быть выражена в процентах от номинальной стоимости с точностью до одной сотой процента.

При этом денежные средства должны быть зарезервированы на торговых счетах Участников торгов в сумме, достаточной для полной оплаты Биржевых облигаций, указанных в заявках на приобретение Биржевых облигаций, с учётом всех необходимых комиссионных сборов.

Заявки, не соответствующие изложенным выше требованиям, к участию в Конкурсе по определению процентной ставки по первому купону не допускаются.

По окончании периода подачи заявок на Конкурс, Биржа составляет сводный реестр заявок на приобретение ценных бумаг (далее – «Сводный реестр заявок») и передает его Эмитенту.

Сводный реестр заявок содержит все значимые условия каждой заявки – цену приобретения, количество ценных бумаг, дату и время поступления заявки, номер заявки, величину приемлемой процентной ставки по первому купону, а также иные реквизиты в соответствии с Правилами Биржи.

На основании анализа заявок, поданных на Конкурс, единоличный исполнительный орган Эмитента принимает решение о величине процентной ставки по первому купону и сообщает о принятом решении Бирже в письменном виде.
Информация о величине процентной ставки по первому купону раскрывается Эмитентом в порядке, описанном в п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.

После раскрытия информации о величине процентной ставки по первому купону Биржевых облигаций Эмитент заключает сделки путем удовлетворения заявок, согласно установленному Программой облигаций, Проспектом ценных бумаг и Правилами Биржи порядку, при этом, удовлетворяются только те заявки, в которых величина процентной ставки меньше либо равна величине установленной процентной ставки по первому купону.

Приоритет в удовлетворении заявок на приобретение Биржевых облигаций, поданных в ходе проводимого Конкурса, имеют заявки с минимальной величиной процентной ставки по первому купону.

В случае наличия заявок с одинаковой процентной ставкой по первому купону, приоритет в удовлетворении имеют заявки, поданные ранее по времени. Неудовлетворенные заявки Участников торгов отклоняются Эмитентом.

После определения ставки по первому купону и удовлетворения заявок, поданных в ходе Конкурса, Участники торгов, действующие как за свой счет, так и за счет и по поручению потенциальных приобретателей, могут в течение срока размещения подавать адресные заявки на приобретение Биржевых облигаций по цене размещения в адрес Эмитента в случае неполного размещения выпуска Биржевых облигаций в ходе проведения Конкурса.
Адресные заявки со стороны приобретателей являются офертами участников торгов на приобретение размещаемых Биржевых облигаций.

Ответ о принятии предложений (оферт) о приобретении размещаемых Биржевых облигаций направляется участникам торгов, определяемым по усмотрению эмитента из числа участников торгов, сделавших такие предложения (оферты) путем выставления встречных адресных заявок. При этом Участник торгов соглашается с тем, что его заявка может быть отклонена, акцептована полностью или в части.
Подавая адресные заявки на приобретение Биржевых облигаций по цене размещения в адрес Эмитента в случае неполного размещения выпуска Биржевых облигаций в ходе проведения Конкурса Участники торгов, действующие как за свой счет, так и за счет и по поручению потенциальных приобретателей соглашаются с тем, что данные заявки могут быть удовлетворены, удовлетворены частично или отклонены Эмитентом. Эмитент рассматривает такие заявки и определяет приобретателей, которым он намеревается продать Биржевые облигации, а также количество Биржевых облигаций, которые он намеревается продать данным приобретателям и заключает сделки с приобретателями, которым желает продать Биржевые облигации, путем выставления в соответствии с Правилами торгов ФБ ММВБ встречных адресных заявок с указанием количества бумаг, которое желает продать данному приобретателю, согласно установленному Программой облигаций, Проспектом ценных бумаг и Правилами торгов ФБ ММВБ порядку.

Начиная со 2-го (Второго) дня размещения Биржевых облигаций приобретатель при совершении операции приобретения Биржевых облигаций также уплачивает накопленный купонный доход по Биржевым облигациям, рассчитанный согласно п.п. 2 п. 17 Программы облигаций.
В случае размещения Эмитентом всего объёма предлагаемых к размещению Биржевых облигаций, удовлетворение последующих заявок на приобретение Биржевых облигаций не производится.

Приобретение Биржевых облигаций Эмитента в ходе их размещения не может быть осуществлено за счет Эмитента.

2) Размещение Биржевых облигаций путем сбора адресных заявок со стороны приобретателей на приобретение Биржевых облигаций по фиксированной цене и ставке первого купона:
В случае размещения Биржевых облигаций путем сбора адресных заявок со стороны приобретателей на приобретение Биржевых облигаций по фиксированной цене и ставке первого купона, единоличный исполнительный орган Эмитента принимает решение о величине процентной ставки по первому купону не позднее чем за 1 (Один) день до даты начала размещения Биржевых облигаций.
Информация о величине процентной ставки по первому купону раскрывается Эмитентом в соответствии с п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг. Об определенной ставке Эмитент уведомляет Биржу и НРД не позднее, чем за 1 (Один) день до даты начала размещения.

Размещение Биржевых облигаций путем сбора адресных заявок со стороны приобретателей на приобретение Биржевых облигаций по фиксированной цене и ставке первого купона предусматривает адресованное неопределенному кругу лиц приглашение делать предложения (оферты) о приобретении размещаемых ценных бумаг. Адресные заявки со стороны приобретателей являются офертами участников торгов на приобретение размещаемых Биржевых облигаций.

Ответ о принятии предложений (оферт) о приобретении размещаемых Биржевых облигаций направляется участникам торгов, определяемым по усмотрению эмитента из числа участников торгов, сделавших такие предложения (оферты) путем выставления встречных адресных заявок. При этом Участник торгов соглашается с тем, что его заявка может быть отклонена, акцептована полностью или в части.
В дату начала размещения Участники торгов в течение периода подачи заявок на приобретение Биржевых облигаций по фиксированной цене и ставке первого купона подают адресные заявки на приобретение размещаемых Биржевых облигаций с использованием Системы торгов Биржи как за свой счет, так и за счет и по поручению клиентов.

Время и порядок подачи адресных заявок в течение периода подачи заявок по фиксированной цене и ставке первого купона устанавливается Биржей по согласованию с Эмитентом.

По окончании периода подачи заявок на приобретение Биржевых облигаций по фиксированной цене и ставке первого купона, Биржа составляет сводный реестр заявок на приобретение ценных бумаг (далее – «Сводный реестр заявок») и передает его Эмитенту.

Сводный реестр заявок содержит все значимые условия каждой заявки – цену приобретения, количество ценных бумаг, дату и время поступления заявки, номер заявки, а также иные реквизиты в соответствии с Правилами Биржи.

На основании анализа Сводного реестра заявок Эмитент определяет приобретателей, которым он намеревается продать Биржевые облигации, а также количество Биржевых облигаций, которые он намеревается продать данным приобретателям.

После определения приобретателей, Эмитент заключает сделки с приобретателями, которым он желает продать Биржевые облигации, путем выставления встречных адресных заявок в соответствии с Правилами Биржи с указанием количества бумаг, которое Эмитент желает продать данному приобретателю, согласно установленному Программой облигаций и Проспектом ценных бумаг порядку. Неудовлетворенные заявки Участников торгов отклоняются Эмитентом.
При этом первоочередному удовлетворению подлежат заявки тех приобретателей, с которыми, либо с клиентами которых (в случае, если приобретатель Биржевых облигаций действует в качестве агента по приобретению Биржевых облигаций в ходе размещения), Эмитент заключил Предварительные договоры.
После удовлетворения заявок, поданных в течение периода подачи заявок, в случае неполного размещения размещаемого выпуска Биржевых облигаций по его итогам, Участники торгов, действующие как за свой счет, так и за счет и по поручению потенциальных приобретателей, могут в течение срока размещения подавать адресные заявки на приобретение размещаемого выпуска Биржевых облигаций по цене размещения в адрес Эмитента. Эмитент рассматривает такие заявки и определяет приобретателей, которым он намеревается продать Биржевые облигации, а также количество Биржевых облигаций, которые он намеревается продать данным приобретателям и заключает сделки с приобретателями, которым желает продать Биржевые облигации, путем выставления в соответствии с Правилами торгов ФБ ММВБ встречных адресных заявок с указанием количества бумаг, которое желает продать данному приобретателю, согласно установленному Программой облигаций, Проспектом ценных бумаг и Правилами торгов ФБ ММВБ порядку.
Начиная со 2-го (Второго) дня размещения Биржевых облигаций приобретатель при совершении операции приобретения Биржевых облигаций также уплачивает накопленный купонный доход по Биржевым облигациям, рассчитанный согласно п.п. 2 п. 17 Программы облигаций.
В случае если потенциальный приобретатель не является Участником торгов, он должен заключить соответствующий договор с любым Участником торгов, и дать ему поручение на приобретение Биржевых облигаций. Потенциальный приобретатель Биржевых облигаций, являющийся Участником торгов, действует самостоятельно.

Потенциальный приобретатель обязан открыть соответствующий счёт депо в НРД или в другом Депозитарии. Порядок и сроки открытия счетов депо определяются положениями регламентов соответствующих депозитариев.

Заявки на приобретение Биржевых облигаций направляются Участниками торгов в адрес Эмитента.

Заявка на приобретение должна содержать следующие значимые условия:

- цена приобретения;

- количество Биржевых облигаций размещаемого выпуска;

- код расчетов, используемый при заключении сделки с ценными бумагами, подлежащей включению в клиринговый пул клиринговой организации на условиях многостороннего или простого клиринга, и определяющий, что при совершении сделки проводится процедура контроля обеспечения, а надлежащей датой исполнения сделки с ценными бумагами является дата заключения сделки;

- прочие параметры в соответствии с Правилами Биржи.

В качестве цены приобретения должна быть указана Цена размещения Биржевых облигаций, установленная в соответствии с п.п. А) п. 8.4. Программы облигаций, п.8.4 Условий выпуска Биржевых облигаций и Проспектом ценных бумаг.

В качестве количества Биржевых облигаций должно быть указано то количество Биржевых облигаций, которое потенциальный приобретатель хотел бы приобрести по определенной до даты начала размещения ставке по первому купону.

При этом денежные средства должны быть зарезервированы на торговых счетах Участников торгов в сумме, достаточной для полной оплаты Биржевых облигаций, указанных в заявках на приобретение Биржевых облигаций, с учётом всех необходимых комиссионных сборов.

Заявки, не соответствующие изложенным выше требованиям, не принимаются.

Приобретение Биржевых облигаций Эмитента в ходе их размещения не может быть осуществлено за счет Эмитента.

При размещении Биржевых облигаций путем сбора адресных заявок со стороны приобретателей на приобретение Биржевых облигаций по фиксированной цене и ставке первого купона Эмитент может заключать предварительные договоры с потенциальными приобретателями Биржевых облигаций, содержащие обязанность заключить в будущем с ними или с действующим в их интересах Участником торгов основные договоры, направленные на отчуждение им размещаемых ценных бумаг.

Заключение таких предварительных договоров осуществляется путем акцепта Эмитентом оферт от потенциальных инвесторов на заключение предварительных договоров, в соответствии с которыми инвестор и Эмитент обязуются заключить в дату начала размещения Биржевых облигаций основные договоры по приобретению Биржевых облигаций (далее – «Предварительные договоры»).
Ответ о принятии предложения на заключение Предварительного договора (акцепт) направляется лицам, определяемым Эмитентом по его усмотрению из числа потенциальных покупателей Биржевых облигаций, сделавших такие предложения (оферты), способом, указанным в предложениях (офертах) о приобретении размещаемых ценных бумаг, не позднее даты, предшествующей дате начала размещения Биржевых облигаций. При этом любая оферта с предложением заключить Предварительный договор, по усмотрению Эмитента, может быть отклонена, акцептована полностью или в части.

Сбор оферт от потенциальных инвесторов на заключение Предварительных договоров начинается не ранее раскрытия информации о сроке для направления оферт и заканчивается не позднее даты, непосредственно предшествующей дате начала срока размещения Биржевых облигаций.

Порядок раскрытия информации о сроке для направления оферт от потенциальных приобретателей Биржевых облигаций с предложением заключить Предварительные договоры:

Решение о сроке для направления оферт с предложением заключить Предварительный договор, принимается единоличным исполнительным органом Эмитента и раскрывается в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru- не позднее 2 (Двух) дней с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор.

Указанная информация должна содержать в себе форму оферты от потенциального инвестора с предложением заключить Предварительный договор, включая способ акцепта полученных оферт Эмитентом, а также порядок и срок направления данных оферт.
В направляемых офертах с предложением заключить Предварительный договор потенциальный инвестор указывает максимальную сумму, на которую он готов купить Биржевые облигации, и минимальную ставку первого купона по Биржевым облигациям (коридор значений ставки первого купона), при которой он готов приобрести Биржевые облигации на указанную максимальную сумму. Направляя оферту с предложением заключить Предварительный договор, потенциальный инвестор соглашается с тем, что она может быть отклонена, акцептована полностью или в части.

Прием оферт от потенциальных инвесторов с предложением заключить Предварительный договор допускается только с даты раскрытия информации о сроке для направления оферт от потенциальных инвесторов с предложением заключить Предварительные договоры в ленте новостей.

Первоначально установленная решением Эмитента дата окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров может быть изменена решением Эмитента.
Информация об этом раскрывается как сообщение о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров.

Порядок раскрытия информации об истечении срока для направления оферт потенциальных приобретателей Биржевых облигаций с предложением заключить Предварительный договор:

Информация об истечении срока для направления оферт потенциальных инвесторов с предложением заключить Предварительный договор раскрывается Эмитентом в форме сообщения о существенном факте следующим образом:

· в ленте новостей не позднее 1 (Одного) дня, следующего за истечением срока для направления оферт с предложением заключить Предварительный договор;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней, следующих за истечением срока для направления оферт с предложением заключить Предварительный договор;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней, следующих за истечением срока для направления оферт с предложением заключить Предварительный договор.

Основные договоры по приобретению Биржевых облигаций заключаются по Цене размещения Биржевых облигаций, установленной в соответствии с пп. А) п. 8.4 Программы облигаций, п.8.4 Условий выпуска Биржевых облигаций и Проспектом ценных бумаг, путем выставления адресных заявок в Системе торгов ЗАО «ФБ ММВБ» в порядке, установленном настоящим подпунктом.
Б) В случае если Условиями выпуска Биржевых облигаций право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) не предусмотрено:

Размещение Биржевых облигаций осуществляется путем сбора адресных заявок со стороны приобретателей на приобретение Биржевых облигаций по фиксированной цене.
Уполномоченный орган управления Эмитента не позднее, чем за 1 (один) день до даты начала размещения Биржевых облигаций принимает решение о Цене размещения Биржевых облигаций. Информация об установленной Цене размещения Биржевых облигаций раскрывается Эмитентом в порядке, предусмотренном п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.
Эмитент информирует Биржу и НРД о принятом решении о цене размещения Биржевых облигаций не позднее, чем за 1 (один) день до даты начала размещения Биржевых облигаций.

Размещение Биржевых облигаций путем сбора адресных заявок со стороны приобретателей на приобретение Биржевых облигаций по фиксированной цене предусматривает адресованное неопределенному кругу лиц приглашение делать предложения (оферты) о приобретении размещаемых ценных бумаг. Адресные заявки со стороны приобретателей являются офертами участников торгов на приобретение размещаемых Биржевых облигаций.

Ответ о принятии предложений (оферт) о приобретении размещаемых Биржевых облигаций направляется участникам торгов, определяемым по усмотрению эмитента из числа участников торгов, сделавших такие предложения (оферты) путем выставления встречных адресных заявок. При этом Участник торгов соглашается с тем, что его заявка может быть отклонена, акцептована полностью или в части.

В дату начала размещения Участники торгов в течение периода подачи заявок на приобретение Биржевых облигаций по фиксированной цене подают адресные заявки на приобретение размещаемых Биржевых облигаций с использованием Системы торгов Биржи как за свой счет, так и за счет и по поручению клиентов.

Время и порядок подачи адресных заявок в течение периода подачи заявок по фиксированной цене устанавливается Биржей по согласованию с Эмитентом.

По окончании периода подачи заявок на приобретение Биржевых облигаций по фиксированной цене Биржа составляет сводный реестр заявок на приобретение ценных бумаг (далее – «Сводный реестр заявок») и передает его Эмитенту.

Сводный реестр заявок содержит все значимые условия каждой заявки – цену приобретения, количество ценных бумаг, дату и время поступления заявки, номер заявки, а также иные реквизиты в соответствии с Правилами Биржи.

На основании анализа Сводного реестра заявок Эмитент определяет приобретателей, которым он намеревается продать Биржевые облигации, а также количество Биржевых облигаций, которые он намеревается продать данным приобретателям.

После определения приобретателей, Эмитент заключает сделки с приобретателями, которым он желает продать Биржевые облигации, путем выставления встречных адресных заявок в соответствии с Правилами Биржи с указанием количества бумаг, которое Эмитент желает продать данному приобретателю, согласно установленному Программой облигаций и Проспектом ценных бумаг порядку. Неудовлетворенные заявки Участников торгов отклоняются Эмитентом.
При этом первоочередному удовлетворению подлежат заявки тех приобретателей, с которыми, либо с клиентами которых (в случае, если приобретатель Биржевых облигаций действует в качестве агента по приобретению Биржевых облигаций в ходе размещения), Эмитент заключил Предварительные договоры.
После удовлетворения заявок, поданных в течение периода подачи заявок, в случае неполного размещения размещаемого выпуска Биржевых облигаций по его итогам, Участники торгов, действующие как за свой счет, так и за счет и по поручению потенциальных приобретателей, могут в течение срока размещения подавать адресные заявки на приобретение размещаемого выпуска Биржевых облигаций по Цене размещения Биржевых облигаций в адрес Эмитента. Эмитент рассматривает такие заявки и определяет приобретателей, которым он намеревается продать Биржевые облигации, а также количество Биржевых облигаций, которые он намеревается продать данным приобретателям и заключает сделки с приобретателями, которым желает продать Биржевые облигации, путем выставления в соответствии с Правилами торгов ФБ ММВБ встречных адресных заявок с указанием количества бумаг, которое желает продать данному приобретателю, согласно установленному Программой облигаций, Проспектом ценных бумаг и Правилами торгов ФБ ММВБ порядку.

В случае если потенциальный приобретатель не является Участником торгов, он должен заключить соответствующий договор с любым Участником торгов, и дать ему поручение на приобретение Биржевых облигаций. Потенциальный приобретатель Биржевых облигаций, являющийся Участником торгов, действует самостоятельно.

Потенциальный приобретатель обязан открыть соответствующий счёт депо в НРД или в другом Депозитарии. Порядок и сроки открытия счетов депо определяются положениями регламентов соответствующих депозитариев.

Заявки на приобретение Биржевых облигаций направляются Участниками торгов в адрес Эмитента.

Заявка на приобретение должна содержать следующие значимые условия:

- цена приобретения;

- количество Биржевых облигаций размещаемого выпуска;

- код расчетов, используемый при заключении сделки с ценными бумагами, подлежащей включению в клиринговый пул клиринговой организации на условиях многостороннего или простого клиринга, и определяющий, что при совершении сделки проводится процедура контроля обеспечения, а надлежащей датой исполнения сделки с ценными бумагами является дата заключения сделки;

- прочие параметры в соответствии с Правилами Биржи.

В качестве цены приобретения должна быть указана Цена размещения Биржевых облигаций, установленная в соответствии с пп. Б) п. 8.4. Программы облигаций и Проспектом ценных бумаг.

В качестве количества Биржевых облигаций должно быть указано то количество Биржевых облигаций, которое потенциальный приобретатель хотел бы приобрести по Цене размещения Биржевых облигаций, определенной не позднее, чем за 1 (один) день до даты начала размещения.

При этом денежные средства должны быть зарезервированы на торговых счетах Участников торгов в сумме, достаточной для полной оплаты Биржевых облигаций, указанных в заявках на приобретение Биржевых облигаций, с учётом всех необходимых комиссионных сборов.

Заявки, не соответствующие изложенным выше требованиям, не принимаются.

Приобретение Биржевых облигаций Эмитента в ходе их размещения не может быть осуществлено за счет Эмитента.

При размещении Биржевых облигаций путем сбора адресных заявок со стороны приобретателей на приобретение Биржевых облигаций по фиксированной цене Эмитент может заключать предварительные договоры с потенциальными приобретателями Биржевых облигаций, содержащие обязанность заключить в будущем с ними или с действующим в их интересах Участником торгов основные договоры, направленные на отчуждение им размещаемых ценных бумаг.

Заключение таких предварительных договоров осуществляется путем акцепта Эмитентом оферт от потенциальных инвесторов на заключение предварительных договоров, в соответствии с которыми инвестор и Эмитент обязуются заключить в дату начала размещения Биржевых облигаций основные договоры по приобретению Биржевых облигаций (далее – «Предварительные договоры»). Ответ о принятии предложения на заключение Предварительного договора (акцепт) направляется лицам, определяемым Эмитентом по его усмотрению из числа потенциальных покупателей Биржевых облигаций, сделавших такие предложения (оферты), способом, указанным в предложениях (офертах) о приобретении размещаемых ценных бумаг, не позднее даты, предшествующей дате начала размещения Биржевых облигаций. При этом любая оферта с предложением заключить Предварительный договор, по усмотрению Эмитента, может быть отклонена, акцептована полностью или в части.

Сбор оферт от потенциальных инвесторов на заключение Предварительных договоров начинается не ранее раскрытия информации о сроке для направления оферт и заканчивается не позднее даты, непосредственно предшествующей дате начала срока размещения Биржевых облигаций.

Порядок раскрытия информации о сроке для направления оферт от потенциальных приобретателей Биржевых облигаций с предложением заключить Предварительные договоры:

Решение о сроке для направления оферт с предложением заключить Предварительный договор, принимается единоличным исполнительным органом Эмитента и раскрывается в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 не позднее 2 (Двух) дней с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru- не позднее 2 (Двух) дней с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор.

Указанная информация должна содержать в себе форму оферты от потенциального инвестора с предложением заключить Предварительный договор, включая способ акцепта полученных оферт Эмитентом, а также порядок и срок направления данных оферт.

В направляемых офертах с предложением заключить Предварительный договор потенциальный инвестор указывает максимальную сумму, на которую он готов купить Биржевые облигации, и максимальную цену Биржевых облигаций (диапазон цен Биржевых облигаций), при которой он готов приобрести Биржевые облигации на указанную максимальную сумму. Направляя оферту с предложением заключить Предварительный договор, потенциальный инвестор соглашается с тем, что она может быть отклонена, акцептована полностью или в части.

Прием оферт от потенциальных инвесторов с предложением заключить Предварительный договор допускается только с даты раскрытия информации о сроке для направления оферт от потенциальных инвесторов с предложением заключить Предварительные договоры в ленте новостей.

Первоначально установленная решением Эмитента дата окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров может быть изменена решением Эмитента. Информация об этом раскрывается как сообщение о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров.

Порядок раскрытия информации об истечении срока для направления оферт потенциальных приобретателей Биржевых облигаций с предложением заключить Предварительный договор:

Информация об истечении срока для направления оферт потенциальных инвесторов с предложением заключить Предварительный договор раскрывается Эмитентом в форме сообщения о существенном факте следующим образом:

· в ленте новостей не позднее 1 (Одного) дня, следующего за истечением срока для направления оферт с предложением заключить Предварительный договор;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней, следующих за истечением срока для направления оферт с предложением заключить Предварительный договор;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней, следующих за истечением срока для направления оферт с предложением заключить Предварительный договор.

Основные договоры по приобретению Биржевых облигаций заключаются по Цене размещения Биржевых облигаций, определенной в соответствии с п.п. Б) п. 8.4. Программы облигаций и Проспектом ценных бумаг, путем выставления адресных заявок в Системе торгов ЗАО «ФБ ММВБ» в порядке, установленном настоящим подпунктом.
В случае если размещение ценных бумаг предполагается осуществлять за пределами Российской Федерации, в том числе посредством размещения соответствующих иностранных ценных бумаг, указывается на это обстоятельство:

Размещение ценных бумаг не предполагается осуществлять за пределами Российской Федерации.
Сведения об организаторе торговли:

Полное фирменное наименование: Закрытое акционерное общество «Фондовая Биржа ММВБ»

Сокращенное фирменное наименование: ЗАО «ФБ ММВБ», ЗАО «Фондовая биржа ММВБ»
Место нахождения: 125009, г. Москва, Большой Кисловский переулок, д. 13
Почтовый адрес: 125009, г. Москва, Большой Кисловский переулок, д. 13
Дата государственной регистрации: 02.12.2003
Регистрационный номер: 1037789012414

Наименование органа, осуществившего государственную регистрацию: Межрайонная инспекция МНС России № 46 по г. Москве
Номер лицензии: 077-007

Дата выдачи: 20.12.2013 г.

Срок действия: без ограничения срока действия

Лицензирующий орган: Центральный банк Российской Федерации

В случае прекращения деятельности ЗАО «ФБ ММВБ» в связи с его реорганизацией функции организатора торговли на рынке ценных бумаг, на торгах которого производится размещение Биржевых облигаций, будут осуществляться его правопреемником. В тех случаях, когда в Программе облигаций и Проспекте ценных бумаг упоминается ЗАО «ФБ ММВБ», подразумевается ЗАО «ФБ ММВБ» или его правопреемник.

При размещении Биржевых облигаций, в случае соответствия условий заявок указанным выше требованиям, они регистрируются на Бирже, а затем удовлетворяются Эмитентом на Бирже.
Изменение и/или расторжение договоров, заключенных при размещении Биржевых облигаций, осуществляется по основаниям и в порядке, предусмотренном гл. 29 Гражданского кодекса Российской Федерации.
В случае если размещение ценных бумаг осуществляется эмитентом с привлечением брокеров, оказывающих эмитенту услуги по размещению и (или) по организации размещения ценных бумаг, по каждому такому лицу указывается: Размещение Биржевых облигаций осуществляется без привлечения профессиональных участников рынка ценных бумаг, оказывающих услуги по размещению Биржевых облигаций.

Эмитент самостоятельно будет осуществлять размещение Биржевых облигаций, без привлечения брокеров.

Возможность преимущественного права приобретения размещаемых ценных бумаг, в том числе возможность осуществления преимущественного права приобретения ценных бумаг, предусмотренного статьями 40 и 41 Федерального закона «Об акционерных обществах»:

Преимущественное право приобретения размещаемых ценных бумаг не предусмотрено.
Порядок, в том числе срок, внесения приходной записи по счету депо первого владельца в депозитарии, осуществляющем централизованное хранение:

Размещенные через ЗАО «ФБ ММВБ» Биржевые облигации зачисляются НРД или Депозитариями на счета депо приобретателей Биржевых облигаций в дату совершения операции по приобретению Биржевых облигаций.

Размещенные Биржевые облигации зачисляются НРД на счета депо приобретателей Биржевых облигаций в соответствии с Правилами осуществления клиринговой деятельности Клиринговой организации на рынке ценных бумаг и условиями осуществления депозитарной деятельности НРД.

Для совершения сделки по приобретению Биржевых облигаций при их размещении потенциальный приобретатель обязан заранее (до даты начала размещения Биржевых облигаций) открыть соответствующий счёт депо в НРД, осуществляющем централизованное хранение Биржевых облигаций, или в другом Депозитарии. Порядок и сроки открытия счетов депо определяются положениями регламентов соответствующих депозитариев.

Приходные записи по счетам депо первых приобретателей в НРД вносятся на основании информации, полученной от Клиринговой организации, обслуживающей расчеты по сделкам, оформленным в процессе размещения Биржевых облигаций в ЗАО «ФБ ММВБ» (далее – Биржа), размещенные Биржевые облигации зачисляются НРД на счета депо приобретателей Биржевых облигаций в соответствии с условиями осуществления клиринговой деятельности Клиринговой организации и условиями осуществления депозитарной деятельности НРД.

Приобретатель Биржевых облигаций самостоятельно оценивает и несет риск того, что его личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать ему и/или ограничивать его в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Приобретатель Биржевых облигаций самостоятельно оценивает и несет риск того, что личный закон депозитария, в котором ему открыт счет депо, предназначенный для учета прав на Биржевые облигации или личный закон депозитария, по счету депо которого должна пройти какая-либо операция с Биржевыми облигациями, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать, ограничивать или каким-либо иным образом затруднять или делать невозможным данному депозитарию содействовать финансированию в Биржевые облигации Эмитента, получению доходов, реализации прав, совершения каких-либо иных операций с Биржевыми облигациями.
Расходы, связанные с внесением приходных записей о зачислении размещаемых Биржевых облигаций на счета депо их первых владельцев (приобретателей):
Расходы, связанные с внесением приходных записей о зачислении размещаемых Биржевых облигаций на счета депо их первых владельцев (приобретателей), несут первые владельцы (приобретатели) Биржевых облигаций.
Для документарных ценных бумаг без обязательного централизованного хранения - порядок выдачи первым владельцам сертификатов ценных бумаг:

По ценным бумагам предусмотрено централизованное хранение.
Эмитент не является хозяйственным обществом, имеющим стратегическое значение для обеспечения обороны страны и безопасности государства, и заключение договоров, направленных на отчуждение ценных бумаг эмитента первым владельцам в ходе их размещения не требует принятия решения о предварительном согласовании указанных договоров в соответствии с Федеральным законом «О порядке осуществления иностранных инвестиций в хозяйственные общества, имеющие стратегическое значение для обеспечения обороны страны и безопасности государства».

8.8.4 Цена (цены) или порядок определения цены размещения ценных бумаг

А) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода):

Цена размещения Биржевой облигации равна номинальной стоимости 1 (Одной) Биржевой облигации (100% от номинальной стоимости).

Начиная со 2-го (Второго) дня размещения Биржевых облигаций приобретатель при совершении операции приобретения Биржевых облигаций также уплачивает накопленный купонный доход по Биржевым облигациям, рассчитанный согласно п.п. 2 п. 17 Программы облигаций.
Преимущественное право приобретения размещаемых ценных бумаг не предусмотрено.

Б) В случае если Условиями выпуска Биржевых облигаций не предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода):
Цена размещения Биржевых облигаций устанавливается уполномоченным органом управления Эмитента не позднее, чем за 1 (один) день до даты начала размещения Биржевых облигаций.

Цена размещения Биржевых облигаций устанавливается в валюте номинальной стоимости Биржевых облигаций.

Информация об установленной Цене размещения Биржевых облигаций раскрывается Эмитентом в порядке, предусмотренном п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.

Эмитент информирует Биржу и НРД о принятом решении о цене размещения Биржевых облигаций не позднее, чем за 1 (один) день до даты начала размещения Биржевых облигаций.

Размещение ценных бумаг путем подписки не может осуществляться до опубликования Эмитентом сообщения о цене размещения ценных бумаг в ленте новостей и на страницах Эмитента в сети Интернет.
Преимущественное право приобретения размещаемых ценных бумаг не предусмотрено.
8.8.5. Порядок осуществления преимущественного права приобретения размещаемых ценных бумаг

Преимущественное право приобретения размещаемых ценных бумаг не предусмотрено.

8.8.6. Условия и порядок оплаты ценных бумаг

Условия, порядок оплаты ценных бумаг, в том числе форма расчетов, полное и сокращенное фирменное наименование кредитных организаций, их место нахождения, банковские реквизиты счетов, на которые должны перечисляться денежные средства, поступающие в оплату ценных бумаг, адреса пунктов оплаты (в случае наличной формы оплаты за ценные бумаги).

Биржевые облигации размещаются при условии их полной оплаты.
Биржевые облигации оплачиваются в денежной форме в безналичном порядке в валюте номинальной стоимости Биржевых облигаций.
Приобретая Биржевые облигации, номинированные в долларах США, потенциальный приобретатель соглашается с тем, что для целей приобретения Биржевых облигаций у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета в долларах США.
Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), осуществление расчетов при размещении Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить размещение Биржевых облигаций с оплатой (осуществлением расчетов) в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что расчеты при размещении Биржевых облигаций будут осуществляться в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
В указанном выше случае потенциальные приобретатели Биржевых облигаций несут риски частичного или полного ограничения или задержки в перечислении средств в оплату при размещении Биржевых облигаций.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, оплата таких Биржевых облигаций (осуществление расчетов) может быть осуществлена, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности оплаты Биржевых облигаций, номинированных в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления такой оплаты.
Приобретая Биржевые облигации, номинированные в долларах США, потенциальный приобретатель соглашается с тем, что для целей приобретения Биржевых облигаций у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США, предусмотрена возможность оплаты Биржевых облигаций как в долларах США, так и в рублях Российской Федерации, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета как в долларах США, так и в рублях Российской Федерации.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что оплата таких Биржевых облигаций (осуществление расчетов) осуществляется в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что оплата Биржевых облигаций осуществляется в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления такой оплаты.
Приобретая Биржевые облигации, номинированные в долларах США, потенциальный приобретатель соглашается с тем, что для целей приобретения Биржевых облигаций у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что оплата Биржевых облигаций осуществляется в рублях Российской Федерации, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета в рублях Российской Федерации.

Приобретая Биржевые облигации, номинированные в долларах США, потенциальный приобретатель самостоятельно оценивает и несет риск того, что его личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать ему и/или ограничивать его в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.
Потенциальный приобретатель самостоятельно оценивает и несет риск того, что его личный закон и личный закон кредитной организации, в которой он открывает валютный банковский счет в долларах США, или личный закон кредитной организации, со счета которой перечисляются денежные средства для целей приобретения Биржевых облигаций, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для целей приобретения Биржевых облигаций.
Приобретая Биржевые облигации, номинированные в евро, потенциальный приобретатель соглашается с тем, что для целей приобретения Биржевых облигаций у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета в евро.
Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), осуществление расчетов при размещении Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить размещение Биржевых облигаций с оплатой (осуществлением расчетов) в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что расчеты при размещении Биржевых облигаций будут осуществляться в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
В указанном выше случае потенциальные приобретатели Биржевых облигаций несут риски частичного или полного ограничения или задержки в перечислении средств в оплату при размещении Биржевых облигаций.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, оплата таких Биржевых облигаций (осуществление расчетов) может быть осуществлена, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности оплаты Биржевых облигаций, номинированных в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления такой оплаты.
Приобретая Биржевые облигации, номинированные в евро, потенциальный приобретатель соглашается с тем, что для целей приобретения Биржевых облигаций у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в случае если Условиями выпуска Биржевых облигаций, номинированных в евро, предусмотрена возможность оплаты Биржевых облигаций как в евро, так и в рублях Российской Федерации, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета как в евро, так и в рублях Российской Федерации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что оплата таких Биржевых облигаций (осуществление расчетов) осуществляется в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что оплата Биржевых облигаций осуществляется в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления такой оплаты.
Приобретая Биржевые облигации, номинированные в евро, потенциальный приобретатель соглашается с тем, что для целей приобретения Биржевых облигаций у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что оплата Биржевых облигаций осуществляется в рублях Российской Федерации, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета в рублях Российской Федерации.
Приобретая Биржевые облигации, номинированные в евро, потенциальный приобретатель самостоятельно оценивает и несет риск того, что его личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать ему и/или ограничивать его в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.
Потенциальный приобретатель самостоятельно оценивает и несет риск того, что его личный закон и личный закон кредитной организации, в которой он открывает валютный банковский счет в евро, или личный закон кредитной организации, со счета которой перечисляются денежные средства для целей приобретения Биржевых облигаций, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для целей приобретения Биржевых облигаций.
В случае изменения реквизитов счетов, на который должны перечисляться денежные средства, поступающие в оплату Биржевых облигаций, Эмитент раскрывает информацию об этом в порядке и сроки, указанные в п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.
Оплата ценных бумаг неденежными средствами не предусмотрена.

Возможность рассрочки при оплате Биржевых облигаций не предусмотрена.
Полное и сокращенное фирменное наименование кредитных организаций, их место нахождения, банковские реквизиты счетов, на которые должны перечисляться денежные средства, поступающие в оплату Биржевых облигаций, а также иная информация, касающаяся условий и порядка оплаты ценных бумаг, указывается в Условиях выпуска Биржевых облигаций.
8.8.7. Сведения о документе, содержащем фактические итоги размещения ценных бумаг, который представляется после завершения размещения ценных бумаг.

Документом, содержащим фактические итоги размещения выпуска Биржевых облигаций, является уведомление Биржи об итогах размещения Биржевых облигаций, которое представляется в Банк России или иной уполномоченный орган по регулированию, контролю и надзору в сфере финансовых рынков.

8.9. Порядок и условия погашения и выплаты доходов по облигациям.

В случае, если на момент совершения определенных действий, связанных с исполнением обязательств эмитентом по погашению и(или) досрочному погашению, и(или) выплате доходов, в том числе определением процентной ставки по купонам, и(или) дефолтом, и(или) техническим дефолтом по Биржевым облигациям, законодательством Российской Федерации и(или) нормативными актами в сфере финансовых рынков будут установлены условия и(или) порядок, и(или) правила (требования), и(или) сроки, отличные от тех, которые содержатся в Программе облигаций и Проспекте ценных бумаг, исполнение обязательств эмитентом по погашению и(или) досрочному погашению, и(или) выплате доходов, в том числе определение процентной ставки по купонам Биржевых облигаций, правоотношения в связи с дефолтом и(или) техническим дефолтом по Биржевым облигациям, будут осуществляться с учетом требований законодательства Российской Федерации (или) нормативных актов в сфере финансовых рынков, действующих на момент совершения соответствующих действий.

8.9.1. Форма погашения облигаций

Погашение Биржевых облигаций производится в валюте номинальной стоимости в безналичном порядке денежными средствами в пользу владельцев Биржевых облигаций.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты при погашении по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты при погашении по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты при погашении по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты при погашении по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты при погашении по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты при погашении по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты при погашении по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты при погашении по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
Возможность выбора владельцами Биржевых облигаций формы погашения Биржевых облигаций не предусмотрена.
8.9.2. Порядок и условия погашения облигаций.

Погашение номинальной стоимости Биржевых облигаций, размещаемых в рамках Программы облигаций, может осуществляться либо единовременно в определенную соответствующими Условиями выпуска Биржевых облигаций дату (срок), либо частями в определенные соответствующими Условиями выпуска Биржевых облигаций даты (сроки).

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм номинальной стоимости Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.

Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях РФ не позднее, чем за 3 (Три) рабочих дня до даты выплаты.

Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:

- о величине курса, по которому будет производиться выплата по Биржевым облигациям;

- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.

При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).

В указанном выше случае Владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм номинальной стоимости Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.

Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях РФ не позднее, чем за 3 (Три) рабочих дня до даты выплаты.

Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:

- о величине курса, по которому будет производиться выплата по Биржевым облигациям;

- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.

При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).

В указанном выше случае Владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

А) В случае если Условиями выпуска Биржевых облигаций предусмотрено, что погашение Биржевых облигаций осуществляется единовременно в указанную в Условиях выпуска Биржевых облигаций дату (срок):

Срок (дата) погашения облигаций или порядок его определения:

Дата начала погашения: определяется Условиями выпуска Биржевых облигаций.
Дата окончания погашения: определяется Условиями выпуска Биржевых облигаций. Дата начала погашения и дата окончания погашения Биржевых облигаций совпадают (далее - Дата погашения Биржевых облигаций).
Если Дата погашения Биржевых облигаций приходится на нерабочий праздничный или выходной день - независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций, - то перечисление надлежащей суммы производится в первый рабочий день, следующий за нерабочим праздничным или выходным днем. Владелец Биржевых облигаций не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

Дата (порядок определения даты), на которую составляется список владельцев облигаций для целей их погашения:

Список владельцев Биржевых облигаций для целей их погашения не составляется, информация о дате (порядке определения даты), на которую составляется список владельцев Биржевых облигаций для целей их погашения, не приводится.

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, получают причитающиеся им денежные выплаты в счет погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.
Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в евро, получают причитающиеся им денежные выплаты в счет погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, получают причитающиеся им денежные выплаты в счет погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.
Эмитент исполняет обязанность по осуществлению денежных выплат в счет погашения ценных бумаг путем перечисления денежных средств НРД. Указанная обязанность считается исполненной эмитентом с даты поступления денежных средств на счет НРД.

Передача денежных выплат в счет погашения Биржевых облигаций осуществляется депозитарием лицу, являвшемуся его депонентом:

1) на конец операционного дня, предшествующего дате, которая определена в соответствии с документом, удостоверяющим права, закрепленные ценными бумагами, и в которую Биржевые облигации подлежат погашению;

2) на конец операционного дня, следующего за датой, на которую НРД в соответствии с действующим законодательством раскрыта информация о получении НРД подлежащих передаче денежных выплат в счет погашения Биржевых облигаций в случае, если в установленную дату (установленный срок) обязанность Эмитента по осуществлению денежных выплат в счет погашения Биржевых облигаций не исполняется или исполняется ненадлежащим образом.

Депозитарий передает своим депонентам денежные выплаты по ценным бумагам пропорционально количеству Биржевых облигаций, которые учитывались на их счетах депо на конец операционного дня, определенного в соответствии с вышеуказанным абзацем.

Передача выплат при погашении Биржевых облигаций производится в соответствии с порядком, установленным действующим законодательством Российской Федерации.
Биржевые облигации погашаются по номинальной стоимости (непогашенной части номинальной стоимости, в случае если в соответствии с Программой облигаций Эмитентом было принято решение о частичном досрочном погашении номинальной стоимости).
В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) при погашении Биржевых облигаций выплачивается также купонный доход за последний купонный период.

Списание Биржевых облигаций со счетов депо при погашении производится после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций, а в случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода), после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций и выплате купонного дохода по ним за все купонные периоды.
Снятие Сертификата с хранения производится после списания всех Биржевых облигаций со счетов в НРД.

Б) В случае если Условиями выпуска Биржевых облигаций предусмотрено, что погашение Биржевых облигаций осуществляется частями в указанные в Условиях выпуска Биржевых облигаций даты (сроки):
Срок (дата) погашения облигаций или порядок его определения:

Даты (сроки) начала погашения: определяются Условиями выпуска Биржевых облигаций.
Даты (сроки) окончания погашения: определяются Условиями выпуска Биржевых облигаций. Даты (сроки) начала погашения и даты (сроки) окончания погашения соответствующей погашаемой части номинальной стоимости Биржевых облигаций совпадают (далее – Даты (сроки) погашения части номинальной стоимости Биржевых облигаций).
Если Даты (сроки) погашения части номинальной стоимости Биржевых облигаций приходится (истекает) на (в) нерабочий праздничный или выходной день - независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций, - то перечисление надлежащей суммы производится в первый рабочий день, следующий за нерабочим праздничным или выходным днем. Владелец Биржевых облигаций не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

Даты (порядок определения дат), на которые составляется список владельцев облигаций для целей их погашения:

Список владельцев Биржевых облигаций для целей их погашения не составляется, информация о датах (порядке определения дат), на которые составляется список владельцев Биржевых облигаций для целей их погашения, не приводится.

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, получают причитающиеся им денежные выплаты в счет погашения соответствующей погашаемой части номинальной стоимости Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.
Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в евро, получают причитающиеся им денежные выплаты в счет погашения соответствующей погашаемой части номинальной стоимости Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, получают причитающиеся им денежные выплаты в счет погашения соответствующей погашаемой части номинальной стоимости Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.
Эмитент исполняет обязанность по осуществлению денежных выплат в счет погашения соответствующей части номинальной стоимости ценных бумаг путем перечисления денежных средств НРД. Указанная обязанность считается исполненной эмитентом с даты поступления денежных средств на счет НРД.

Передача денежных выплат в счет погашения соответствующей погашаемой части номинальной стоимости Биржевых облигаций осуществляется депозитарием лицу, являвшемуся его депонентом:

1) на конец операционного дня, предшествующего дате, которая определена в соответствии с документом, удостоверяющим права, закрепленные ценными бумагами, и в которую соответствующая часть номинальной стоимости Биржевой облигации подлежит погашению;

2) на конец операционного дня, следующего за датой, на которую НРД в соответствии с действующим законодательством раскрыта информация о получении НРД подлежащих передаче денежных выплат в счет погашения соответствующей погашаемой части номинальной стоимости Биржевых облигаций в случае, если в установленную дату (установленный срок) обязанность Эмитента по осуществлению денежных выплат в счет погашения соответствующей погашаемой части номинальной стоимости Биржевых облигаций не исполняется или исполняется ненадлежащим образом.

Депозитарий передает своим депонентам денежные выплаты по ценным бумагам пропорционально количеству Биржевых облигаций, которые учитывались на их счетах депо на конец операционного дня, определенного в соответствии с вышеуказанным абзацем.

Передача выплат при погашении Биржевых облигаций производится в соответствии с порядком, установленным действующим законодательством Российской Федерации.

Погашение номинальной стоимости Биржевых облигаций осуществляется указанными в Условиях выпуска Биржевых облигаций частями в указанные в Условиях выпуска Биржевых облигаций даты (сроки).
Погашение Биржевых облигаций осуществляется при погашении последней части номинальной стоимости, указанной в Условиях выпуска Биржевых облигаций. В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) при погашении последней части номинальной стоимости Биржевых облигаций выплачивается также купонный доход за последний купонный период.

Списание Биржевых облигаций со счетов депо при погашении производится после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций, а в случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода), после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций и выплате купонного дохода по ним за все купонные периоды.
Снятие Сертификата с хранения производится после списания всех Биржевых облигаций со счетов в НРД.
8.9.3. Порядок определения дохода, выплачиваемого по каждой облигации.

А) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода):
Размер дохода или порядок его определения, в том числе размер дохода, выплачиваемого по каждому купону, или порядок его определения:

Доходом по Биржевым облигациям является сумма купонных доходов, начисляемых за каждый купонный период в виде процентов от непогашенной части номинальной стоимости Биржевых облигаций и выплачиваемых в дату окончания соответствующего купонного периода.

Непогашенная часть номинальной стоимости Биржевой облигации определяется как разница между номинальной стоимостью одной Биржевой облигации и ее частью (частями), погашенной (погашенными) ранее (ранее и далее – непогашенная часть номинальной стоимости).
Количество купонных периодов и длительность каждого из купонных периодов по отдельному выпуску Биржевых облигаций указываются в Условиях выпуска Биржевых облигаций.

Порядок определения размера дохода, выплачиваемого по каждой облигации:

Расчет суммы выплат по каждому купону на одну Биржевую облигацию производится по следующей формуле:

КДj = Cj * Nom * (Tj – T(j-1) / 365 / 100%, где
КДj - величина купонного дохода по каждой Биржевой облигации по j-му купонному периоду, в валюте номинальной стоимости;

Nom – непогашенная часть номинальной стоимости одной Биржевой облигации, в валюте номинальной стоимости;

Cj - размер процентной ставки по j-му купону, проценты годовых;

j - порядковый номер купонного периода. j может быть равен от 1доМ включительно;

T(j-1) - дата начала j-го купонного периода Биржевых облигаций;

Tj - дата окончания j-го купонного периода Биржевых облигаций.

М - общее количество купонных периодов Биржевых облигаций, установленных Условиями выпуска Биржевых облигаций.

Величина купонного дохода в расчете на одну Биржевую облигацию рассчитывается с точностью до второго знака после запятой, округление цифр при расчете производится по правилам математического округления.

При этом под правилами математического округления следует понимать метод округления, при котором значение второго знака после запятой не изменяется, если первая за округляемой цифра находится в промежутке от 0 до 4 (включительно), и увеличивается на единицу, если первая за округляемой цифра находится в промежутке от 5 до 9 (включительно).
Купонный (процентный) период
Размер купонного (процентного) дохода

Дата начала

Дата окончания
1. Купон: порядок определения процентной ставки по первому купону

Датой начала купонного периода первого купона является дата начала размещения Биржевых облигаций.

Дата окончания купонного периода первого купона указывается в Условиях выпуска Биржевых облигаций.

Купон: Процентная ставка по первому купону может определяться:

1) По итогам проведения Конкурса на Бирже среди потенциальных приобретателей Биржевых облигаций в дату начала размещения Биржевых облигаций.

Информация о процентной ставке по первому купону раскрывается в порядке, предусмотренном п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.

2) Единоличным исполнительным органом Эмитента не позднее чем за 1 (Один) день до даты начала размещения Биржевых облигаций.

Информация о процентной ставке по первому купону раскрывается в порядке, предусмотренном п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.

Эмитент информирует Биржу и НРД о принятом решении о ставке первого купона не позднее, чем за 1 (Один) день до даты начала размещения.

Расчёт суммы выплат на одну Биржевую облигацию по первому купону осуществляется в соответствии с «Порядком определения размера дохода, выплачиваемого по каждой облигации», указанным выше.

Купоны, отличные от первого: порядок определения процентных ставок по купонам, отличным от первого.

Датой начала каждого из купонных периодов купонов, отличных от первого, является дата окончания предыдущего купонного периода.

Дата окончания купонного периода каждого из купонных периодов купонов, отличных от первого, указывается в Условиях выпуска Биржевых облигаций.

Процентные ставки по купонам, отличным от первого, по Биржевым облигациям определяются в соответствии с порядком, указанным в пункте 9.3.1. Программы облигаций и разделом 8.9 Проспекта ценных бумаг.

Расчёт суммы выплат на одну Биржевую облигацию по купонам, отличным от первого, осуществляется в соответствии с «Порядком определения размера дохода, выплачиваемого по каждой облигации», указанным выше.
Эмитент информирует Биржу и НРД об определенных до даты начала размещения ставках купона либо порядке их определения не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций.

Эмитент информирует Биржу и НРД о ставках купона, размер или порядок определения которых не был установлен Эмитентом до даты начала размещения Биржевых облигаций, не позднее, чем за 5 (Пять) рабочих дней до даты окончания n-го купонного периода (периода, в котором определяется процентная ставка по (n+1)-му и последующим купонам).
Б) В случае если Условиями выпуска Биржевых облигаций право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) не предусмотрено:

Размер дохода или порядок его определения:

Доходом по Биржевым облигациям является дисконт.

Дисконт определяется как разница между ценой размещения (покупки) и ценой погашения (продажи) Биржевой облигации.

8.9.3.1. Порядок определения процентной ставки по купонам, начиная со второго:

А) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода):

а) До даты начала размещения Биржевых облигаций отдельного выпуска Эмитент может принять решение о ставках или порядке определения размера ставок купонов по купонным периодам, начиная со второго по n-ый купонный период (n=2, …M, где М – общее количество купонных периодов отдельного выпуска Биржевых облигаций, установленных Условиями выпуска Биржевых облигаций).

В случае если Эмитентом не будет принято такого решения в отношении какого-либо купонного периода (i-й купонный период), Эмитент будет обязан приобрести Биржевые облигации по требованиям их владельцев, заявленным в течение последних 5 (Пяти) рабочих дней купонного периода, непосредственно предшествующего i-му купонному периоду, по которому размер купона или порядок его определения определяется Эмитентом Биржевых облигаций впервые после даты начала размещения.
Указанная информация, включая порядковые номера купонов, ставка или порядок определения ставки по которым устанавливается Эмитентом до даты начала размещения Биржевых облигаций, а также порядковый номер купонного периода (n) выпуска, в котором владельцы Биржевых облигаций могут требовать приобретения Биржевых облигаций Эмитентом, раскрывается Эмитентом в форме сообщения о существенном факте не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций и в следующие сроки с момента принятия решения об установлении процентной ставки или порядка определения процентной ставки по купону такого выпуска:

· в ленте новостей – не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет: http://www.veb.ru – не позднее 2 (Двух) дней.

Эмитент информирует Биржу и НРД о принятых решениях, в том числе об определенных ставках, либо порядке определения ставок не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций.

В случае если до даты начала размещения Биржевых облигаций Эмитент не принимает решение о ставке или порядке определения размера ставки второго купона данного выпуска, Эмитент будет обязан принять решение о ставке второго купона не позднее, чем за 5 (Пять) рабочих дней до даты окончания 1-го купонного периода такого выпуска.

В данном случае Эмитент обязан обеспечить право владельцев Биржевых облигаций в течение последних 5 (Пяти) рабочих дней 1-го купонного периода требовать от Эмитента приобретения Биржевых облигаций по цене, равной 100% непогашенной части номинальной стоимости без учета накопленного на дату приобретения купонного дохода, который уплачивается продавцу Биржевых облигаций сверх указанной цены приобретения.
Если размер ставок купонов или порядок определения ставок купонов определяется единоличным исполнительным органом Эмитента после даты начала размещения Биржевых облигаций одновременно по нескольким купонным периодам, Эмитент обязан приобретать Биржевые облигации по требованиям их владельцев, заявленным в течение последних 5 (Пяти) рабочих дней купонного периода, предшествующего купонному периоду, по которому Эмитентом определяются указанные ставки купонов или порядок определения ставок купонов одновременно с иными купонными периодами, и который наступает раньше. Приобретение Биржевых облигаций перед иными купонными периодами, по которым определяются такие размер или порядок определения размера купона по Биржевым облигациям, в этом случае не требуется.

б) Процентная ставка или порядок определения процентной ставки по купонам, размер (порядок определения) которых не был установлен Эмитентом до даты начала размещения Биржевых облигаций (i=(n+1),..,M, где М – общее количество купонных периодов отдельного выпуска Биржевых облигаций установленных Условиями выпуска Биржевых облигаций), определяется Эмитентом после даты начала размещения Биржевых облигаций в Дату установления i-го купона, которая наступает не позднее, чем за 5 (Пять) рабочих дней до даты окончания (i-1)-го купонного периода. Эмитент имеет право определить в Дату установления i-го купона ставку или порядок определения ставки любого количества следующих за i-м купоном неопределенных купонов (при этом k - номер последнего из определяемых купонов).

в) В случае, если после объявления ставок или порядка определения ставок купонов (в соответствии с предыдущими подпунктами), у Биржевых облигаций останутся неопределенными ставки или порядок определения ставок хотя бы одного из последующих купонов, тогда одновременно с сообщением о ставках либо порядке определения ставок i-го и других определяемых купонов по Биржевым облигациям Эмитент обязан обеспечить право владельцев Биржевых облигаций в течение последних 5 (Пяти) рабочих дней k-го купонного периода (в случае если Эмитентом определяется ставка только одного i-го купона, i=k) требовать от Эмитента приобретения Биржевых облигаций по цене, равной 100 (Сто) процентов от непогашенной части номинальной стоимости без учета накопленного на дату приобретения купонного дохода, который уплачивается продавцу Биржевых облигаций сверх указанной цены приобретения.

Не позднее чем за 7 (Семь) рабочих дней до начала срока, в течение которого владельцами могут быть заявлены требования о приобретении Эмитентом принадлежащих им Биржевых облигаций, Эмитент обязан уведомить представителя владельцев облигаций (в случае его назначения), а также раскрыть информацию о таком приобретении или уведомить о таком приобретении всех владельцев приобретаемых Биржевых облигаций.

Информация обо всех существенных условиях приобретения Биржевых облигаций по требованиям их владельцев раскрывается Эмитентом путем публикации текста Программы облигаций, текста Условий выпуска Биржевых облигаций и текста Проспекта ценных бумаг на страницах в сети Интернет.

Информация об определенных Эмитентом после даты начала размещения Биржевых облигаций ставках либо порядке определения ставок по купонам Биржевых облигаций, начиная со второго, а также порядковый номер купонного периода (k), в котором владельцы Биржевых облигаций могут требовать приобретения Биржевых облигаций Эмитентом, доводится до потенциальных приобретателей путем раскрытия в форме сообщения о существенном факте не позднее, чем за 5 (Пять) рабочих дней до даты начала i-го купонного периода по Биржевым облигациям и в следующие сроки с Даты установления i-го купона:

· в ленте новостей – не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет: http://www.veb.ru – не позднее 2 (Двух) дней.

Сообщение публикуется в форме, предусмотренной нормативными актами в сфере финансовых рынков, регулирующими порядок раскрытия информации на рынке ценных бумаг.
При этом публикация в сети «Интернет» осуществляется после публикации в ленте новостей.

Эмитент информирует Биржу и НРД о принятых решениях, в том числе об определенных ставках, либо порядке определения ставок не позднее, чем за 5 (Пять) рабочих дней до даты окончания k-го купонного периода (периода, в котором определяется процентная ставка по (k+1)-му и последующим купонам).
Б) В случае если Условиями выпуска Биржевых облигаций право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) не предусмотрено: порядок определения процентной ставки по купонам, начиная со второго, установленный пп. А) п. 9.3.1 Программы облигаций, не применяется.

8.9.4. Порядок и срок выплаты дохода по облигациям.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм дохода по Биржевым облигациям, номинированным в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.

Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях РФ не позднее, чем за 3 (Три) рабочих дня до даты выплаты.

Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:

- о величине курса, по которому будет производиться выплата по Биржевым облигациям;

- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.

При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).

В указанном выше случае Владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм дохода по Биржевым облигациям, номинированным в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.

Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях РФ не позднее, чем за 3 (Три) рабочих дня до даты выплаты.

Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:

- о величине курса, по которому будет производиться выплата по Биржевым облигациям;

- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.

При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).

В указанном выше случае Владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
А) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода), доходом по Биржевым облигациям является сумма купонных доходов, начисляемых за каждый купонный период (далее – купонные периоды).

Количество купонных периодов и длительность каждого из купонных периодов по отдельному выпуску Биржевых облигаций указываются в Условиях выпуска Биржевых облигаций.
Порядок выплаты дохода по облигациям:

Выплата доходов по Биржевым облигациям производится денежными средствами в безналичном порядке в валюте номинальной стоимости Биржевых облигаций в пользу владельцев Биржевых облигаций.

Срок выплаты дохода по облигациям:

В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода):

Купонный доход по Биржевым облигациям за каждый купонный период выплачивается в дату окончания соответствующего купонного периода.

Сроки выплаты доходов по Биржевым облигациям указываются в Условиях выпуска Биржевых облигаций.
Доход по последнему купону по Биржевым облигациям выплачивается одновременно с погашением непогашенной части номинальной стоимости Биржевых облигаций.

Дата (порядок определения даты), на которую составляется список владельцев облигаций для целей выплаты дохода: Список владельцев Биржевых облигаций для целей выплаты дохода не составляется, информация о дате (порядке определения даты), на которую составляется список владельцев Биржевых облигаций для целей выплаты дохода, не приводится.

Если Дата окончания купонного периода приходится на нерабочий праздничный или выходной день - независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций, - то перечисление надлежащей суммы производится в первый рабочий день, следующий за нерабочим праздничным или выходным днем. Владелец Биржевых облигаций не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, получают доходы в денежной форме по Биржевым облигациям через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.
Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.
Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в евро, получают доходы в денежной форме по Биржевым облигациям через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.
Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, получают доходы в денежной форме по Биржевым облигациям через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты доходов по Биржевым облигациям в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.

Эмитент исполняет обязанность по осуществлению денежных выплат по ценным бумагам путем перечисления денежных средств НРД. Указанная обязанность считается исполненной эмитентом с даты поступления денежных средств на счет НРД.

Передача доходов по Биржевым облигациям в денежной форме осуществляется депозитарием лицу, являвшемуся его депонентом:

1) на конец операционного дня, предшествующего дате, которая определена в соответствии с документом, удостоверяющим права, закрепленные ценными бумагами, и в которую обязанность Эмитента по выплате доходов по Биржевым облигациям в денежной форме подлежит исполнению;

2) на конец операционного дня, следующего за датой, на которую НРД в соответствии с действующим законодательством Российской Федерации раскрыта информация о получении НРД подлежащих передаче денежных выплат по Биржевым облигациям, в случае если в установленную дату (установленный срок) обязанность Эмитента по выплате доходов по Биржевым облигациям в денежной форме, которые подлежат выплате одновременно с осуществлением денежных выплат в счет погашения Биржевых облигаций (обязанность Эмитента по осуществлению последней денежной выплаты по Биржевым облигациям), не исполняется или исполняется ненадлежащим образом.

Депозитарий передает своим депонентам денежные выплаты по ценным бумагам пропорционально количеству Биржевых облигаций, которые учитывались на их счетах депо на конец операционного дня, определенного в соответствии с вышеуказанным абзацем.

Выплаты дохода по Биржевым облигациям осуществляется в соответствии с порядком, установленным требованиями действующего законодательства Российской Федерации.

Купонный доход по неразмещенным Биржевым облигациям или по Биржевым облигациям, переведенным на счет Эмитента в НРД, а также по дисконтным Биржевым облигациям не начисляется и не выплачивается.
Б) В случае если Условиями выпуска Биржевых облигаций право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) не предусмотрено, доходом по Биржевым облигациям является дисконт.
Дисконт определяется как разница между ценой размещения (покупки) и ценой погашения (продажи) Биржевой облигации.
8.9.5. Порядок и условия досрочного погашения облигаций.

Предусмотрена возможность досрочного погашения Биржевых облигаций по требованию их владельцев и по усмотрению Эмитента.

Досрочное погашение Биржевых облигаций допускается только после полной оплаты Биржевых облигаций.

Досрочное погашение Биржевых облигаций производится денежными средствами в валюте номинальной стоимости Биржевых облигаций в безналичном порядке.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты при досрочном погашении по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.
В случае наличия возможности выплаты при досрочном погашении по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации и банковский счет в долларах США в НРД.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты при досрочном погашении по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты при досрочном погашении по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты при досрочном погашении по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.
В случае наличия возможности выплаты при досрочном погашении по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации и банковский счет в евро в НРД.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты при досрочном погашении по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты при досрочном погашении по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Возможность выбора владельцами Биржевых облигаций формы погашения Биржевых облигаций не предусмотрена.

8.9.5.1 Досрочное погашение Биржевых облигаций по требованию их владельцев.

Владелец Биржевых облигаций имеет право требовать досрочного погашения Биржевых облигаций и выплаты ему накопленного купонного дохода по Биржевым облигациям, рассчитанного на дату исполнения обязательств по досрочному погашению Биржевых облигаций (в случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода)), в случае делистинга Биржевых облигаций на всех биржах, осуществивших их допуск к организованным торгам.

Стоимость досрочного погашения Биржевых облигаций по требованию их владельцев:

Порядок определения стоимости:

Досрочное погашение Биржевых облигаций по требованию владельцев производится по цене, равной 100% непогашенной части номинальной стоимости Биржевых облигаций и накопленного купонного дохода (НКД) по ним, в случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода), рассчитанного на дату досрочного погашения Биржевых облигаций в соответствии с п. 17 Программы облигаций и разделом 8.19 Проспекта ценных бумаг.
Порядок и условия досрочного погашения Биржевых облигаций по требованию их владельцев:

Эмитент обязан направить в НРД сообщение, содержащее следующую информацию:

- наименование события, дающего право владельцам Биржевых облигаций на досрочное погашение Биржевых облигаций;

- дату возникновения события;

- возможные действия владельцев Биржевых облигаций по удовлетворению своих требований по досрочному погашению Биржевых облигаций.

Досрочное погашение Биржевых облигаций по требованию их владельцев производится по поручению и за счет Эмитента. Вместе с тем, для целей осуществления досрочного погашения Биржевых облигаций Эмитентом может быть принято решение о привлечении платежного агента.
Срок (порядок определения срока), в течение которого Биржевые облигации могут быть досрочно погашены эмитентом либо владельцами облигаций могут быть направлены (предъявлены) заявления, содержащие требование о досрочном погашении облигаций:

Владельцами Биржевых облигаций могут быть предъявлены заявления, содержащие требование о досрочном погашении Биржевых облигаций (далее также – Требования (заявления) о досрочном погашении Биржевых облигаций), с момента их делистинга на последней из бирж, допустившей Биржевые облигации к организованным торгам, и до истечения 30 (Тридцати) дней с даты раскрытия информации о возникновении у владельцев Биржевых облигаций права требовать досрочного погашения таких Биржевых облигаций, порядке и условиях их досрочного погашения, а в случае, если Биржевые облигации после их делистинга не допускаются биржей к организованным торгам в 30-дневный срок, - до даты раскрытия информации о допуске биржей таких Биржевых облигаций к организованным торгам либо до даты погашения Биржевых облигаций.

Требование (заявление) о досрочном погашении Биржевых облигаций представляются Эмитенту под роспись или заказным письмом с уведомлением по месту нахождения Эмитента с 9-00 до 17-00 часов (московского времени) в любой рабочий день, начиная с даты, следующей после наступления события, при наступлении которого у владельца Биржевых облигаций возникает право требовать досрочного погашения Биржевых облигаций. Биржевые облигации подлежат досрочному погашению не позднее 7-ми рабочих дней с даты предъявления Требований (заявлений) о досрочном погашении Биржевых облигаций.
Порядок раскрытия Эмитентом информации о порядке, об условиях и итогах досрочного погашения Биржевых облигаций по требованию их владельцев, в том числе о количестве досрочно погашенных Биржевых облигаций:

1). При наступлении события, дающего право владельцам требовать досрочного погашения Биржевых облигаций, Эмитент раскрывает соответствующую информацию в форме сообщения о существенном факте в следующие сроки с даты, в которую Эмитент узнал или должен был узнать о возникновении события, дающего право владельцам Биржевых облигаций на предъявление Биржевых облигаций к досрочному погашению:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru – не позднее 2 (Двух) дней

При этом публикация в сети «Интернет» осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать следующую информацию:

· основание возникновения у владельцев Биржевых облигаций права требовать от Эмитента досрочного погашения указанных Биржевых облигаций;

· дату возникновения указанного события;

· стоимость досрочного погашения Биржевых облигаций;

· порядок осуществления досрочного погашения Биржевых облигаций, в том числе срок (порядок определения срока), в течение которого владельцами Биржевых облигаций могут быть поданы соответствующие Требования (заявления) о досрочном погашении Биржевых облигаций;

· иные условия досрочного погашения Биржевых облигаций.

 Текст сообщения о существенном факте должен быть доступен на странице в сети «Интернет» и на странице Эмитента в сети Интернет в течение не менее 12 месяцев с даты истечения срока, установленного нормативными актами в сфере финансовых рынков, регулирующими порядок раскрытия информации на рынке ценных бумаг для его опубликования в сети «Интернет», а если сообщение опубликовано в сети «Интернет» после истечения такого срока, – с даты его опубликования в сети «Интернет».

Также Эмитент направляет в НРД сообщение, содержащее следующую информацию:

- наименование события, дающее право владельцам Биржевых облигаций на досрочное погашение Биржевых облигаций;

- дату возникновения события;

- возможные действия владельцев Биржевых облигаций по удовлетворению своих требований по досрочному погашению Биржевых облигаций.

Если в соответствии с п. 9.5.1 Программы облигаций возникновение у владельцев Биржевых облигаций права требовать от Эмитента их досрочного погашения связано с окончанием определенного срока, начинающегося после наступления определенного события или возникновения определенного обстоятельства, то, во избежание сомнений, считается, что Эмитент узнал или должен был узнать о возникновении события, дающего право владельцам Биржевых облигаций на предъявление Биржевых облигаций к досрочному погашению, и, соответственно, у Эмитента возникла обязанность по раскрытию информации в форме сообщения о существенном факте в дату окончания такого срока.

2) Информация о получении Эмитентом от биржи, осуществившей допуск Биржевых облигаций к организованным торгам, уведомления о делистинге Биржевых облигаций, в случае если Биржевые облигации Эмитента не включены в список ценных бумаг, допущенных к организованным торгам, других бирж, публикуется Эмитентом в форме сообщения о существенном факте в следующие сроки с даты получения Эмитентом от биржи указанного уведомления:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней.

Также Эмитент обязан направить в НРД уведомление о том, что биржа, осуществившая допуск Биржевых облигаций к торгам, прислала ему уведомление о делистинге Биржевых облигаций (в случае если Биржевые облигации Эмитента не включены в список ценных бумаг, допущенных к организованным торгам, других бирж), о том, что Эмитент принимает Требования (заявления) о досрочном погашении Биржевых облигаций, и о сроках исполнения обязательств по досрочному погашению Биржевых облигаций.

3) Эмитент обязуется раскрыть информацию о прекращении у владельцев Биржевых облигаций права требовать от Эмитента их досрочного погашения в соответствии с действующим законодательством Российской Федерации в форме сообщения о существенном факте в следующие сроки с даты, в которую Эмитент узнал или должен был узнать о возникновении события, повлекшего за собой прекращение у владельцев Биржевых облигаций указанного права:

· в ленте новостей - в течение 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - в течение 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru – в течение 2 (Двух) дней

При этом публикация в сети «Интернет» осуществляется после публикации в ленте новостей.

Также Эмитент направляет в НРД сообщение, содержащее следующую информацию:

· основание, повлекшее прекращение у владельцев Биржевых облигаций права требовать от эмитента досрочного погашения, и дата возникновения такого основания;

· дата (порядок определения даты), с которой у владельцев прекратилось право требовать от эмитента досрочного погашения Биржевых облигаций.

4) После досрочного погашения Биржевых облигаций Эмитент публикует информацию об исполнении обязательств по досрочному погашению Биржевых облигаций, включая информацию о количестве погашенных Биржевых облигаций в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств по досрочному погашению Биржевых облигаций:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

При досрочном погашении Биржевых облигаций по требованию владельцев перевод Биржевых облигаций со счета депо, открытого в НРД владельцу Биржевых облигаций или его уполномоченному лицу, на эмиссионный счет, открытый в НРД Эмитенту, и перевод соответствующей суммы денежных средств с банковского счета, открытого в НРД Эмитенту или его уполномоченному лицу, на банковский счет, открытый в НРД владельцу Биржевых облигаций или лицу, уполномоченному владельцем получать суммы досрочного погашения по Биржевым облигациям, осуществляется по правилам, установленным НРД для осуществления переводов ценных бумаг по встречным поручениям отправителя и получателя с контролем расчетов по денежным средствам.

Владельцы Биржевых облигаций соглашаются с тем, что взаиморасчеты при досрочном погашении Биржевых облигаций по требованию их владельцев осуществляются по правилам НРД для переводов ценных бумаг по встречным поручениям отправителя и получателя с контролем расчетов по денежным средствам.

Для этих целей у владельца Биржевых облигаций, номинированных в долларах США, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, номинированным в долларах США, должны быть открыты банковские счета в долларах США в НРД, у владельца Биржевых облигаций, номинированных в евро, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, номинированным в евро, должны быть открыты банковские счета в евро в НРД, а у владельца Биржевых облигаций, номинированных в рублях, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, номинированным в рублях, должны быть открыты банковские счета в рублях Российской Федерации в НРД.

Порядок и сроки открытия банковского счета в НРД регулируются законодательством Российской Федерации, нормативными актами Банка России, а также условиями договора, заключенного с НРД.

При этом владельцы Биржевых облигаций - физические лица соглашаются с тем, что взаиморасчеты при досрочном погашении Биржевых облигаций по требованию их владельцев осуществляются исключительно через банковский счет юридического лица, уполномоченного владельцем Биржевых облигаций - физическим лицом получать суммы досрочного погашения по Биржевым облигациям.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Владелец Биржевых облигаций либо лицо уполномоченное владельцем совершать действия, направленные на досрочное погашение Биржевых облигаций, представляет Эмитенту письменное Требование (заявление) о досрочном погашении Биржевых облигаций с приложением следующих документов:

- копии выписки по счету депо владельца Биржевых облигаций,

- документов, подтверждающих полномочия лиц, подписавших Требование (заявление) о досрочном погашении Биржевых облигаций от имени владельца Биржевых облигаций (в случае предъявления требования уполномоченным лицом владельца Биржевых облигаций).

Требование (заявление) о досрочном погашении Биржевых облигаций должно содержать наименование события, давшее право владельцу Биржевых облигаций на досрочное погашение, а также:

а)
полное наименование (Ф.И.О. владельца - для физического лица) владельца Биржевых облигаций и лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям;

б)
количество Биржевых облигаций, в отношении которого владелец Биржевых облигаций либо лицо уполномоченное владельцем совершать действия, направленные на досрочное погашение Биржевых облигаций, намеревается предъявить Требование (заявление) о досрочном погашении Биржевых облигаций об их досрочном погашении, а также количество Биржевых облигаций, учитываемых на счете депо владельца Биржевых облигаций или его уполномоченного лица;

в)
место нахождения и почтовый адрес лица, направившего Требование (заявление) о досрочном погашении Биржевых облигаций;

г)
реквизиты банковского счёта лица, уполномоченного получать суммы досрочного погашения по Биржевым облигациям (реквизиты банковского счета указываются по правилам НРД для переводов ценных бумаг по встречным поручениям с контролем расчетов по денежным средствам);

д)
идентификационный номер налогоплательщика (ИНН) лица, уполномоченного получать суммы досрочного погашения по Биржевым облигациям;

е)
налоговый статус лица, уполномоченного получать суммы досрочного погашения по Биржевым облигациям (резидент, нерезидент с постоянным представительством в Российской Федерации, нерезидент без постоянного представительства в Российской Федерации и т.д.);

ж)
код причины постановки на учет (КПП) лица, уполномоченного получать суммы досрочного погашения по Биржевым облигациям;

з)
код ОКПО лица, уполномоченного получать суммы досрочного погашения по Биржевым облигациям;

и)
код ОКВЭД лица, уполномоченного получать суммы досрочного погашения по Биржевым облигациям;

к)
БИК (для кредитных организаций);

л)
реквизиты счета депо, открытого в НРД владельцу Биржевых облигаций или его уполномоченному лицу, необходимые для перевода Биржевых облигаций по встречным поручениям с контролем расчетов по денежным средствам, по правилам, установленным НРД.

В том случае, если владелец Биржевых облигаций является нерезидентом и (или) физическим лицом, то в Требовании (заявлении) о досрочном погашении Биржевых облигаций необходимо дополнительно указать следующую информацию:

- место нахождения (или регистрации - для физических лиц) и почтовый адрес, включая индекс, владельца Биржевых облигаций;

- идентификационный номер налогоплательщика (ИНН) владельца Биржевых облигаций;

- налоговый статус владельца Биржевых облигаций;

В случае если владельцем Биржевых облигаций является юридическое лицо-нерезидент:

- код иностранной организации (КИО), при наличии.

В случае если владельцем Биржевых облигаций является физическое лицо:

- вид, номер, дата и место выдачи документа, удостоверяющего личность владельца Биржевых облигаций,

- наименование органа, выдавшего документ;

- число, месяц и год рождения владельца Биржевых облигаций.

 Дополнительно к Требованию (заявлению) о досрочном погашении Биржевых облигаций, к информации относительно физических лиц и юридических лиц - нерезидентов Российской Федерации, являющихся владельцами Биржевых облигаций, владелец Биржевых облигаций либо лицо, уполномоченное владельцем совершать действия, направленные на досрочное погашение Биржевых облигаций, предварительно запросив у владельца Биржевых облигаций, обязан передать Эмитенту следующие документы, необходимые для применения соответствующих ставок налогообложения при налогообложении доходов, полученных по Биржевым облигациям:

а) в случае если владельцем Биржевых облигаций является юридическое лицо-нерезидент:

- подтверждение того, что юридическое лицо-нерезидент имеет постоянное местонахождение в том государстве, с которым Российская Федерация имеет международный договор (соглашение), регулирующий вопросы налогообложения (при условии заключения), которое должно быть заверено компетентным органом соответствующего иностранного государства. В случае если данное подтверждение составлено на иностранном языке, предоставляется также перевод на русский язык
;

б) в случае, если получателем дохода по Биржевым облигациям будет постоянное представительство юридического лица-нерезидента:

- нотариально заверенная копия свидетельства о постановке указанного представительства на учет в налоговых органах Российской Федерации, оформленная не ранее чем в предшествующем налоговом периоде (если выплачиваемый доход относится к постоянному представительству получателя дохода в Российской Федерации).

в) В случае выплат иностранным гражданам государств, которые имеют с Российской Федерацией действующие межправительственные соглашения об избежании двойного налогообложения, владельцу Биржевых облигаций либо лицу, уполномоченному владельцем Биржевых облигаций совершать действия, направленные на досрочное погашение Биржевых облигаций, предварительно запросив у такого иностранного гражданина, необходимо предоставить Эмитенту документ, подтверждающий, что иностранный гражданин является налоговым резидентом иностранного государства для целей применения действующего межправительственного соглашения об избежании двойного налогообложения Российской Федерации с иностранным государством, оформленный в соответствии с требованиями российского налогового законодательства.

г) Российским гражданам – владельцам Биржевых облигаций, проживающим за пределами территории Российской Федерации, либо лицу, уполномоченному владельцем совершать действия, направленные на досрочное погашение Биржевых облигаций, предварительно запросив у такого российского гражданина, необходимо предоставить Эмитенту заявление в произвольной форме о признании российским гражданином своего статуса налогового нерезидента в соответствии со статьей 207 Налогового кодекса Российской Федерации на соответствующую дату выплат.

В случае непредоставления или несвоевременного предоставления указанных документов Эмитент не несет ответственности перед владельцами Биржевых облигаций за неприменение соответствующих ставок налогообложения.
Требование (заявление) о досрочном погашении Биржевых облигаций, содержащее положения о выплате наличных денег, не удовлетворяется.

Эмитент не несет обязательств по досрочному погашению Биржевых облигаций по отношению:

- к лицам, не представившим в указанный срок свои Требования (заявления) о досрочном погашении Биржевых облигаций;

- к лицам, представившим Требование (заявление) о досрочном погашении Биржевых облигаций, не соответствующее установленным требованиям.

В течение 2 (Двух) рабочих дней с даты получения вышеуказанных документов Эмитент осуществляет их проверку (далее – срок рассмотрения Требования (заявления) о досрочном погашении Биржевых облигаций.

Эмитент не позднее, чем в 1 (Один) рабочий день с даты истечения срока рассмотрения Требования (заявления) о досрочном погашении Биржевых облигаций письменно уведомляет о принятом решении об удовлетворении либо об отказе в удовлетворении (с указанием оснований) Требования (заявления) о досрочном погашении Биржевых облигаций владельца Биржевых облигаций или лицо, уполномоченное владельцем совершать действия, направленные на досрочное погашение Биржевых облигаций, направившего Требование (заявление) о досрочном погашении Биржевых облигаций.

Получение уведомления об отказе в удовлетворении Требования (заявления) о досрочном погашении Биржевых облигаций не лишает владельца Биржевых облигаций права, обратиться с Требованиями (заявлениями) о досрочном погашении Биржевых облигаций повторно.

 В случае принятия решения Эмитентом об удовлетворении Требования (заявления) о досрочном погашении Биржевых облигаций, перевод Биржевых облигаций со счета депо, открытого в НРД владельцу Биржевых облигаций или его уполномоченному лицу на эмиссионный счет Эмитента, открытый в НРД, осуществляется по встречным поручениям с контролем расчетов по денежным средствам.

Для осуществления указанного перевода Эмитент не позднее, чем в 1 (Один) рабочий день с даты истечения срока рассмотрения Требования (заявления) о досрочном погашении Биржевых облигаций письменно уведомляет о принятом решении владельца Биржевых облигаций или лицо, уполномоченное владельцем совершать действия, направленные на досрочное погашение Биржевых облигаций, направившего Требование (заявление) о досрочном погашении Биржевых облигаций, и указывает в Уведомлении об удовлетворении Требования (заявления) о досрочном погашении Биржевых облигаций реквизиты, необходимые для заполнения поручения депо по форме, установленной для перевода Биржевых облигаций с контролем расчетов по денежным средствам.

После направления таких уведомлений, Эмитент подает в НРД встречное поручение депо на перевод Биржевых облигаций (по форме, установленной для перевода Биржевых облигаций с контролем расчетов по денежным средствам) со счета депо, открытого в НРД владельцу Биржевых облигаций или его уполномоченному лицу, на свой эмиссионный счет, в соответствии с реквизитами, указанными в Требовании (заявлении) о досрочном погашении Биржевых облигаций, а также Эмитент или его уполномоченное лицо подает в НРД поручение на перевод денежных средств со своего банковского счета на банковский счет владельца Биржевых облигаций или лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, реквизиты которого указаны в соответствующем Требовании (заявлении) о досрочном погашении Биржевых облигаций.

Владелец Биржевых облигаций или его уполномоченное лицо после получения уведомления об удовлетворении Требования (заявления) о досрочном погашении Биржевых облигаций подает в НРД поручение по форме, установленной для перевода ценных бумаг с контролем расчетов по денежным средствам на перевод Биржевых облигаций со своего счета депо в НРД на эмиссионный счет Эмитента в соответствии с реквизитами, указанными в Уведомлении об удовлетворении Требования (заявления) о досрочном погашении Биржевых облигаций.

В поручениях депо на перевод ценных бумаг с контролем расчетов по денежным средствам и в платежном поручении на перевод денежных средств стороны должны указать одинаковую дату исполнения в пределах установленного действующим законодательством срока исполнения Эмитентом обязательства по досрочному погашению.

Досрочное погашение осуществляется в отношении всех поступивших Требований (заявлений) о досрочном погашении Биржевых облигаций, удовлетворяющих требованиям, указанным выше в данном пункте.

Биржевые облигации, погашенные Эмитентом досрочно, не могут быть выпущены в обращение.

Иные условия досрочного погашения Биржевых облигаций по требованию их владельцев:
В случае принятия общим собранием владельцев Биржевых облигаций решения об отказе от права требовать досрочного погашения Биржевых облигаций досрочное погашение Биржевых облигаций по требованию владельцев не осуществляется.

При досрочном погашении Биржевых облигаций по требованию владельцев Эмитентом должны быть исполнены все обязательства перед владельцем Биржевых облигаций по выплате номинальной стоимости и купонного дохода (в случае если Условиями выпуска Биржевых облигаций установлено право владельца Биржевой облигации на получение купонного дохода).
Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации и банковский счет в долларах США в НРД.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации и банковский счет в евро в НРД.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Вне зависимости от вышеизложенного, в случае существенного нарушения условий исполнения обязательств по Биржевым облигациям, а также в иных случаях, предусмотренных федеральными законами, владельцы имеют право требовать досрочного погашения Биржевых облигаций до наступления срока их погашения независимо от указания такого права в условиях выпуска Биржевых облигаций.

Если иной срок не предусмотрен федеральными законами, владельцы вправе предъявлять требования о досрочном погашении Биржевых облигаций с момента наступления обстоятельств (событий), с которыми федеральные законы связывают возникновение указанного права, а если такое право возникает в случае существенного нарушения условий исполнения обязательств по облигациям, - с момента наступления обстоятельств, предусмотренных пунктом 5 статьи 17.1 Федерального закона от 22.04.1996 № 39-ФЗ «О рынке ценных бумаг», до даты раскрытия Эмитентом и (или) представителем владельцев Биржевых облигаций (в случае его назначения) информации об устранении нарушения.

Эмитент обязан погасить Биржевые облигации, предъявленные к досрочному погашению в случае существенного нарушения условий исполнения обязательств по ним, а также в иных случаях, предусмотренных федеральными законами, не позднее 7 (Семи) рабочих дней с даты получения соответствующего требования.

8.9.5.2 Досрочное погашение Биржевых облигаций по усмотрению эмитента.

Условиями выпуска Биржевых облигаций может быть предусмотрено досрочное погашение Биржевых облигаций по усмотрению Эмитента одним или несколькими способами, предусмотренными пп. А) – Д) п. 9.5.2. Программы облигаций, исключительно в порядке и на условиях, определенных п. 9.5.2. Программы облигаций и разделом 8.9.5.2 Проспекта ценных бумаг.

При этом в Условиях выпуска Биржевых облигаций указывается, в соответствии с какими из указанных ниже пп. А), Б), В), Г), Д), предусматривается возможность досрочного погашения Биржевых облигаций по усмотрению Эмитента либо указывается на то, что досрочное погашение Биржевых облигаций по усмотрению Эмитента не предусмотрено.
В случае если Условиями выпуска Биржевых облигаций предусмотрено, что погашение номинальной стоимости Биржевых облигаций осуществляется частями в указанные в Условиях выпуска Биржевых облигаций даты (сроки), то такими Условиями выпуска Биржевых облигаций не может быть предусмотрено досрочное погашение Биржевых облигаций по усмотрению Эмитента способами, предусмотренными пп. А) и Б) п. 9.5.2. Программы облигаций.

Приобретение Биржевых облигаций означает согласие приобретателя Биржевых облигаций с возможностью их досрочного погашения по усмотрению Эмитента, в случае если Условиями выпуска Биржевых облигаций предусмотрено досрочное погашение Биржевых облигаций по усмотрению Эмитента.

Досрочное погашение Биржевых облигаций по усмотрению Эмитента осуществляется в отношении всех Биржевых облигаций отдельного выпуска в рамках Программы облигаций.
Биржевые облигации, погашенные Эмитентом досрочно, не могут быть выпущены в обращение.

А) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода), Эмитент имеет право до даты начала размещения Биржевых облигаций принять решение о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания очередного(ых) купонного(ых) периода(ов). При этом Эмитент должен определить номер(а) купонного(ых) периода(ов), в дату окончания которого(ых) Эмитент осуществляет досрочное погашение определенной части номинальной стоимости Биржевых облигаций, а также процент от номинальной стоимости Биржевых облигаций, подлежащий погашению в дату окончания указанного купонного периода (указанных купонных периодов).

Решение о частичном досрочном погашении номинальной стоимости Биржевых облигаций принимается уполномоченным органом управления Эмитента и раскрывается в порядке и сроки, указанные в п. 11 Программы облигаций и разделом 8.11. Проспекта ценных бумаг.

Приобретение Биржевых облигаций выпуска означает согласие приобретателя Биржевых облигаций выпуска с возможностью частичного досрочного погашения номинальной стоимости Биржевых облигаций выпуска.

Стоимость частичного досрочного погашения номинальной стоимости Биржевых облигаций:

Порядок определения стоимости:

Частичное досрочное погашение номинальной стоимости Биржевых облигаций выпуска производится денежными средствами в валюте номинальной стоимости Биржевых облигаций выпуска в безналичном порядке.

Частичное досрочное погашение номинальной стоимости Биржевых облигаций выпуска производится по стоимости, равной 100 (Сто) процентов погашаемой части номинальной стоимости Биржевых облигаций выпуска, определенной Эмитентом в соответствии с пп. А) п.9.5.2 Программы облигаций перед началом размещения Биржевых облигаций выпуска.

Возможность выбора владельцами Биржевых облигаций формы частичного досрочного погашения Биржевых облигаций не предусмотрена.

При этом выплачивается купонный доход за соответствующий купонный период.

Частичное досрочное погашение номинальной стоимости Биржевых облигаций по усмотрению Эмитента осуществляется в одинаковом проценте от номинальной стоимости Биржевых облигаций в отношении всех Биржевых облигаций отдельного выпуска.

Порядок частичного досрочного погашения Биржевых облигаций:

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

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, получают причитающиеся им денежные выплаты в счет частичного досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм частичного досрочного погашения номинальной стоимости Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в долларах США, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.
Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.
Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в евро, получают причитающиеся им денежные выплаты в счет частичного досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм частичного досрочного погашения номинальной стоимости Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.
Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в евро, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, получают причитающиеся им денежные выплаты в счет частичного досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.
Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм частичного досрочного погашения номинальной стоимости Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.
Эмитент исполняет обязанность по частичному досрочному погашению номинальной стоимости Биржевых облигаций путем перечисления денежных средств НРД. Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет НРД.

Частичное досрочное погашение номинальной стоимости Биржевых облигаций производится в соответствии с порядком, установленным требованиями действующего законодательства Российской Федерации.

Срок (порядок определения срока), в течение которого облигации могут быть частично досрочно погашены Эмитентом:

Частичное досрочное погашение номинальной стоимости Биржевых облигаций допускается только после полной оплаты Биржевых облигаций.

Датой досрочного погашения Биржевых облигаций по усмотрению Эмитента является:

В случае принятия Эмитентом решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций, Биржевые облигации будут частично досрочно погашаться в дату(ы) окончания купонного(ых) периода(ов), определенного(ых) решением уполномоченного органа управления Эмитента о частичном досрочном погашении номинальной стоимости Биржевых облигаций.

Порядок раскрытия Эмитентом информации о порядке, об условиях и итогах частичного досрочного погашения Биржевых облигаций по усмотрению Эмитента:

1) Сообщение о принятии уполномоченным органом управления Эмитента решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания купонного(ых) периода(ов), определенного(ых) решением уполномоченного органа управления Эмитента о частичном досрочном погашении номинальной стоимости Биржевых облигаций публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания купонного(ых) периода(ов), определенного(ых) решением уполномоченного органа управления Эмитента о частичном досрочном погашении номинальной стоимости Биржевых облигаций. При этом сообщение должно быть раскрыто не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты частичного досрочного погашения номинальной стоимости Биржевых облигаций;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания очередного купонного периода. При этом сообщение должно быть раскрыто не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты частичного досрочного погашения номинальной стоимости Биржевых облигаций;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания купонного(ых) периода(ов), определенного(ых) решением уполномоченного органа управления Эмитента о частичном досрочном погашении номинальной стоимости Биржевых облигаций. При этом сообщение должно быть раскрыто не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты частичного досрочного погашения номинальной стоимости Биржевых облигаций.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о частичном досрочном погашении;

- наименование Эмитента;

- порядок осуществления Эмитентом частичного досрочного погашения номинальной стоимости Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать номер(а) купонного(ых) периода(ов), в дату(ы) окончания которого(ых) Эмитент осуществляет досрочное погашение определенной части номинальной стоимости Биржевых облигаций, а также процент от номинальной стоимости Биржевой облигации, подлежащий погашению в дату(ы) окончания указанного(ых) купонного(ых) периода(ов).

Эмитент информирует Биржу и НРД о принятых решениях не позднее 1 (Одного) дня до даты начала размещения Биржевых облигаций, а именно, о номере(ах) купонного(ых) периода(ов), в дату(ы) окончания которого(ых) Эмитент осуществляет досрочное погашение определенной части номинальной стоимости Биржевых облигаций, а также о проценте от номинальной стоимости, подлежащий погашению в дату(ы) окончания указанного(ых) купонного(ых) периода(ов).

2) Информация об исполнении обязательств Эмитента по частичному досрочному погашению номинальной стоимости Биржевых облигаций отдельного выпуска раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
Б) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) Эмитент имеет право принять решение о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций .
Решение о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска по усмотрению Эмитента принимается уполномоченным органом управления Эмитента и раскрывается не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от Эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций. Одновременно уполномоченным органом управления Эмитента принимается решение о проценте номинальной стоимости Биржевых облигаций, подлежащем досрочному погашению в дату(ы) окончания купонного(ых) периода(ов), в котором(ых) будет осуществляться частичное досрочное погашение Биржевых облигаций.
Приобретение Биржевых облигаций означает согласие приобретателя Биржевых облигаций с возможностью частичного досрочного погашения номинальной стоимости Биржевых облигаций по усмотрению Эмитента.

Биржевые облигации, погашенные Эмитентом досрочно, не могут быть выпущены в обращение.

Стоимость частичного досрочного погашения номинальной стоимости Биржевых облигаций:

Порядок определения стоимости:

Частичное досрочное погашение номинальной стоимости Биржевых облигаций производится денежными средствами в валюте номинальной стоимости Биржевых облигаций в безналичном порядке.

Частичное досрочное погашение номинальной стоимости Биржевых облигаций выпуска производится по стоимости, равной 100 (Сто) процентов погашаемой части номинальной стоимости Биржевых облигаций выпуска, определенной Эмитентом в соответствии с пп. Б) п.9.5.2 Программы облигаций.

Возможность выбора владельцами Биржевых облигаций формы частичного досрочного погашения Биржевых облигаций не предусмотрена.

Частичное досрочное погашение номинальной стоимости Биржевых облигаций по усмотрению Эмитента осуществляется в одинаковом проценте от номинальной стоимости Биржевых облигаций в отношении всех Биржевых облигаций отдельного выпуска.

При этом выплачивается купонный доход за соответствующий купонный период.
Порядок частичного досрочного погашения Биржевых облигаций:

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

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, получают причитающиеся им денежные выплаты в счет частичного досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм частичного досрочного погашения номинальной стоимости Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в долларах США, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в евро, получают причитающиеся им денежные выплаты в счет частичного досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм частичного досрочного погашения номинальной стоимости Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в евро, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, получают причитающиеся им денежные выплаты в счет частичного досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.
Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм частичного досрочного погашения номинальной стоимости Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.
Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.
Эмитент исполняет обязанность по частичному досрочному погашению номинальной стоимости Биржевых облигаций путем перечисления денежных средств НРД. Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет НРД.

Частичное досрочное погашение номинальной стоимости Биржевых облигаций производится в соответствии с порядком, установленным требованиями действующего законодательства Российской Федерации.

Срок (порядок определения срока), в течение которого облигации могут быть частично досрочно погашены Эмитентом:

Частичное досрочное погашение номинальной стоимости Биржевых облигаций допускается только после полной оплаты Биржевых облигаций.
Датой частичного досрочного погашения номинальной стоимости Биржевых облигаций по усмотрению Эмитента является:

В случае принятия Эмитентом решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска по усмотрению Эмитента Биржевые облигации будут частично досрочно погашены в дату(ы) окончания купонного(ых) периода(ов), определенную(ые) решением уполномоченного органа управления Эмитента.

Порядок раскрытия Эмитентом информации о порядке, об условиях и итогах частичного досрочного погашения Биржевых облигаций по усмотрению Эмитента:

1) Сообщение о принятии уполномоченным органом управления Эмитента решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций, публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций, и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций, и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций.
При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о частичном досрочном погашении;
- наименование Эмитента;

- срок частичного досрочного погашения номинальной стоимости Биржевых облигаций;

- порядок осуществления Эмитентом частичного досрочного погашения номинальной стоимости Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать процент от номинальной стоимости Биржевой облигации, подлежащий погашению в дат(у)ы окончания купонного(ых) периода(ов).

Эмитент информирует Биржу и НРД о принятых решениях не позднее 1 (Одного) дня с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения, и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций, а именно, о номере (ах) купонного (ых) периода (ов), в дату окончания которого(ых) Эмитент осуществляет досрочное погашение определенной части номинальной стоимости Биржевых облигаций, а также о проценте от номинальной стоимости, подлежащий погашению в дату окончания указанного(ых) купонного (ых) периода (ов).

2) Информация об исполнении обязательств Эмитента по частичному досрочному погашению номинальной стоимости Биржевых облигаций отдельного выпуска раскрывается Эмитентом в форме сообщения о существенном факте «О погашении эмиссионных ценных бумаг эмитента» и в форме сообщения о существенном факте «О начисленных и (или) выплаченных доходах по эмиссионным ценным бумагам эмитента» в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
В) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) Эмитент имеет право принять решение о досрочном погашении Биржевых облигаций отдельного выпуска в дату окончания k-го купонного периода.

При этом k-ый купонный период - период, в течение последних 5 (Пяти) рабочих дней которого владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций.

Решение о досрочном погашении Биржевых облигаций отдельного выпуска по усмотрению Эмитента, принимается единоличным исполнительным органом Эмитента, если иное не установлено федеральными законами и раскрывается не позднее, чем за 14 (Четырнадцать) дней до даты окончания k-го купонного периода.

Приобретение Биржевых облигаций означает согласие приобретателя Биржевых облигаций с возможностью их досрочного погашения по усмотрению Эмитента.

Досрочное погашение Биржевых облигаций по усмотрению Эмитента осуществляется в отношении всех Биржевых облигаций отдельного выпуска.

Биржевые облигации, погашенные Эмитентом досрочно, не могут быть выпущены в обращение.

Стоимость досрочного погашения Биржевых облигаций:

Порядок определения стоимости:

Досрочное погашение Биржевых облигаций производится денежными средствами в валюте номинальной стоимости Биржевых облигаций в безналичном порядке.

Биржевые облигации погашаются досрочно по стоимости, составляющей 100% непогашенной части номинальной стоимости Биржевых облигаций.
При этом выплачивается купонный доход за соответствующий купонный период.
Возможность выбора владельцами Биржевых облигаций формы досрочного погашения Биржевых облигаций не предусмотрена.

Порядок досрочного погашения Биржевых облигаций:

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

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в долларах США, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в евро, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям , самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в евро, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.
Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.
Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.
Эмитент исполняет обязанность по досрочному погашению Биржевых облигаций путем перечисления денежных средств НРД. Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет НРД.

Досрочное погашение Биржевых облигаций производится в соответствии с порядком, установленным требованиями действующего законодательства Российской Федерации.

Списание Биржевых облигаций со счетов депо при досрочном погашении производится после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций и выплате купонного дохода по ним за все купонные периоды.
Снятие Сертификата с хранения производится после списания всех Биржевых облигаций со счетов в НРД.

Срок (порядок определения срока), в течение которого облигации могут быть досрочно погашены Эмитентом:

Досрочное погашение Биржевых облигаций допускается только после полной оплаты Биржевых облигаций.

Решение о досрочном погашении Биржевых облигаций отдельного выпуска по усмотрению Эмитента, принимается единоличным исполнительным органом Эмитента, если иное не установлено федеральными законами и раскрывается не позднее, чем за 14 (Четырнадцать) дней до даты окончания k-го купонного периода.

Датой досрочного погашения Биржевых облигаций по усмотрению Эмитента является:

В случае принятия Эмитентом решения о досрочном погашении по усмотрению Эмитента Биржевые облигации отдельного выпуска будут досрочно погашены в дату окончания купонного периода k, определенную решением уполномоченного органа Эмитента.

Порядок раскрытия Эмитентом информации о порядке, об условиях и итогах досрочного погашения Биржевых облигаций по усмотрению Эмитента, в том числе о количестве досрочно погашенных Биржевых облигаций:

1) Сообщение о принятии уполномоченным органом управления Эмитента решения о досрочном погашении Биржевых облигаций отдельного выпуска в дату окончания купонного периода k, определенную решением уполномоченного органа Эмитента Биржевых облигаций, публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в дату окончания купонного периода k, определенную решением уполномоченного органа Эмитента и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода k;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в дату окончания купонного периода k, определенную решением уполномоченного органа Эмитента и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода k;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в одну из дат окончания последующих купонных периодов, размер дохода (порядок определения) по которым не был установлен Эмитентом до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода k, .

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о досрочном погашении;
- наименование Эмитента;

- стоимость досрочного погашения;

- срок досрочного погашения Биржевых облигаций;

- порядок осуществления Эмитентом досрочного погашения Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать номер купонного периода, в дату окончания которого Эмитент осуществляет досрочное погашение Биржевых облигаций.
Эмитент информирует Биржу и НРД о принятом решении о досрочном погашении, не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций.
2) Информация об исполнении обязательств Эмитента по досрочному погашению Биржевых облигаций отдельного выпуска, включая информацию о количестве погашенных Биржевых облигаций, раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
Г) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) Эмитент имеет право принять решение о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций.
Решение о досрочном погашении Биржевых облигаций отдельного выпуска по усмотрению Эмитента, принимается единоличным исполнительным органом Эмитента, если иное не установлено федеральными законами и раскрывается не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций.

Приобретение Биржевых облигаций означает согласие приобретателя Биржевых облигаций с возможностью их досрочного погашения по усмотрению Эмитента.

Досрочное погашение Биржевых облигаций по усмотрению Эмитента осуществляется в отношении всех Биржевых облигаций отдельного выпуска.

Биржевые облигации, погашенные Эмитентом досрочно, не могут быть выпущены в обращение.

Стоимость досрочного погашения Биржевых облигаций:

Порядок определения стоимости:

Досрочное погашение Биржевых облигаций производится денежными средствами в валюте номинальной стоимости Биржевых облигаций в безналичном порядке.

Биржевые облигации погашаются досрочно по стоимости, составляющей 100% непогашенной части номинальной стоимости Биржевых облигаций.
При этом дополнительно выплачивается накопленный купонный доход, рассчитанный на дату досрочного погашения согласно п.п. 2 п. 17 Программы облигаций.
Возможность выбора владельцами Биржевых облигаций формы погашения Биржевых облигаций не предусмотрена.

Порядок досрочного погашения Биржевых облигаций:

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

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в долларах США, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в евро, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в евро, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.
Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.
Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Эмитент исполняет обязанность по досрочному погашению Биржевых облигаций путем перечисления денежных средств НРД. Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет НРД.

Досрочное погашение Биржевых облигаций производится в соответствии с порядком, установленным требованиями действующего законодательства Российской Федерации.

Списание Биржевых облигаций со счетов депо при досрочном погашении производится после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций и выплате купонного дохода по ним за все купонные периоды.
Снятие Сертификата с хранения производится после списания всех Биржевых облигаций со счетов в НРД.

Срок (порядок определения срока), в течение которого облигации могут быть досрочно погашены Эмитентом:

Досрочное погашение Биржевых облигаций допускается только после полной оплаты Биржевых облигаций.

Решение о досрочном погашении Биржевых облигаций отдельного выпуска по усмотрению Эмитента, принимается Эмитентом и раскрывается не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций в порядке и сроки, указанные в п. 11 Программы облигаций и разделом 8.11 Проспекта ценных бумаг.

Датой досрочного погашения Биржевых облигаций по усмотрению Эмитента является:

В случае принятия Эмитентом решения о досрочном погашении по усмотрению Эмитента Биржевые облигации отдельного выпуска будут досрочно погашены в дату, определенную решением уполномоченного органа Эмитента.

Порядок раскрытия Эмитентом информации о порядке, об условиях и итогах досрочного погашения Биржевых облигаций по усмотрению Эмитента, в том числе о количестве досрочно погашенных Биржевых облигаций:

1) Сообщение о принятии уполномоченным органом управления Эмитента решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о досрочном погашении;
- наименование Эмитента;

- стоимость досрочного погашения;

- срок досрочного погашения Биржевых облигаций;

- порядок осуществления Эмитентом досрочного погашения Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать дату, в которую Эмитент осуществляет досрочное погашение Биржевых облигаций, подлежащих погашению.

Эмитент информирует Биржу и НРД о принятом решении о досрочном погашении, не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций.
2) Информация об исполнении обязательств Эмитента по досрочному погашению Биржевых облигаций отдельного выпуска, включая информацию о количестве погашенных Биржевых облигаций, раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
Д) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) Эмитент имеет право принять решение о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов в период с даты начала размещения до даты погашения Биржевых облигаций.
Решение о досрочном погашении Биржевых облигаций отдельного выпуска по усмотрению Эмитента, принимается единоличным исполнительным органом Эмитента, если иное не установлено федеральными законами и раскрывается не позднее, чем за 14 (Четырнадцать) дней до Даты досрочного погашения Биржевых облигаций.

Приобретение Биржевых облигаций означает согласие приобретателя Биржевых облигаций с возможностью их досрочного погашения по усмотрению Эмитента.

Досрочное погашение Биржевых облигаций по усмотрению Эмитента осуществляется в отношении всех Биржевых облигаций.

Биржевые облигации, погашенные Эмитентом досрочно, не могут быть выпущены в обращение.

Стоимость досрочного погашения Биржевых облигаций:

Порядок определения стоимости:

Досрочное погашение Биржевых облигаций производится денежными средствами в валюте номинальной стоимости Биржевых облигаций в безналичном порядке.

Биржевые облигации погашаются досрочно по стоимости, составляющей 100% непогашенной части номинальной стоимости Биржевых облигаций.
При этом дополнительно выплачивается накопленный купонный доход, рассчитанный на дату досрочного погашения согласно пп. 2 п. 17 Программы облигаций.
Возможность выбора владельцами Биржевых облигаций формы погашения Биржевых облигаций не предусмотрена.

Порядок досрочного погашения Биржевых облигаций:

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

Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в долларах США, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в долларах США, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в долларах США в той же кредитной организации, в которой открыт валютный банковский счет в долларах США такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в долларах США могут открыть валютный банковский счет в долларах США в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, выплаты по таким Биржевым облигациям могут быть осуществлены, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в долларах США, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в евро, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь валютный банковский счет в евро, открываемый в кредитной организации.

Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, номинированные в евро, и депонентом может содержать обязанность депонента по наличию валютного банковского счета в евро в той же кредитной организации, в которой открыт валютный банковский счет в евро такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в евро могут открыть валютный банковский счет в евро в таком депозитарии, являющемся кредитной организацией.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм досрочного погашения Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
Эмитент обязан уведомить НРД о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации не позднее, чем за 3 (Три) рабочих дня до даты выплаты.
Не позднее 10-00 по московскому времени рабочего дня, предшествующего дате выплаты, Эмитент обязан направить в НРД информацию:
- о величине курса, по которому будет производиться выплата по Биржевым облигациям;
- о величине выплаты в рублях Российской Федерации по курсу, по которому будет производится выплата по Биржевым облигациям, в расчете на одну Биржевую облигацию.
При этом величина выплаты определяется с точностью до одной копейки (округление производится по правилам математического округления, а именно: в случае, если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае, если третий знак после запятой меньше 5, второй знак после запятой не изменяется).
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, выплаты по таким Биржевым облигациям могут быть осуществлены, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности выплаты по Биржевым облигациям, номинированным в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.

В данном случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, для получения выплат по Биржевым облигациям должны иметь банковский счет в рублях Российской Федерации и валютный банковский счет в евро, открываемый в кредитной организации.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что выплаты по таким Биржевым облигациям осуществляются в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что выплаты по Биржевым облигациям осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
В данном случае у владельца Биржевых облигаций, либо у лица, уполномоченного владельцем Биржевых облигаций получать суммы досрочного погашения по Биржевым облигациям, должен быть открыт банковский счет в рублях Российской Федерации в НРД.
Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, получают причитающиеся им денежные выплаты в счет досрочного погашения Биржевых облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. Для получения выплат по Биржевым облигациям указанные лица должны иметь банковский счет в рублях Российской Федерации, открываемый в кредитной организации.
Указанные лица самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при досрочном погашении Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
Депозитарный договор между Депозитарием, являющимся номинальным держателем и осуществляющим учет прав на Биржевые облигации, и депонентом может содержать обязанность депонента по наличию банковского счета в рублях Российской Федерации в той же кредитной организации, в которой открыт банковский счет в рублях Российской Федерации такому Депозитарию, осуществляющему учет прав на Биржевые облигации. Клиенты депозитария, осуществляющего обязательное централизованное хранение, для обеспечения проведения денежных расчетов в рублях Российской Федерации могут открыть банковский счет в рублях Российской Федерации в таком депозитарии, являющемся кредитной организацией.
Депозитарный договор между депозитарием, осуществляющим учет прав на ценные бумаги, и депонентом должен содержать порядок передачи депоненту выплат по ценным бумагам.

Эмитент исполняет обязанность по досрочному погашению Биржевых облигаций путем перечисления денежных средств НРД. Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет НРД.

Досрочное погашение Биржевых облигаций производится в соответствии с порядком, установленным требованиями действующего законодательства Российской Федерации.

Списание Биржевых облигаций со счетов депо при досрочном погашении производится после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций, а в случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода), после исполнения Эмитентом всех обязательств перед владельцами Биржевых облигаций по погашению номинальной стоимости Биржевых облигаций и выплате купонного дохода по ним за все купонные периоды.
Снятие Сертификата с хранения производится после списания всех Биржевых облигаций со счетов в НРД.

Срок (порядок определения срока), в течение которого облигации могут быть досрочно погашены Эмитентом:

Досрочное погашение Биржевых облигаций допускается только после полной оплаты Биржевых облигаций.

Решение о досрочном погашении Биржевых облигаций отдельного выпуска по усмотрению Эмитента, принимается Эмитентом и раскрывается не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций в порядке и сроки, указанные в п. 11 Программы облигаций и разделе 8.11 Проспекта ценных бумаг.

Датой досрочного погашения Биржевых облигаций по усмотрению Эмитента является:

В случае принятия Эмитентом решения о досрочном погашении по усмотрению Эмитента Биржевые облигации отдельного выпуска будут досрочно погашены в дату, определенную решением уполномоченного органа Эмитента.

Порядок раскрытия Эмитентом информации о порядке, об условиях и итогах досрочного погашения Биржевых облигаций по усмотрению Эмитента, в том числе о количестве досрочно погашенных Биржевых облигаций:

1) Сообщение о принятии уполномоченным органом управления Эмитента решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов с даты начала размещения до даты погашения Биржевых облигаций публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о досрочном погашении;
- наименование Эмитента;

- стоимость досрочного погашения;

- срок досрочного погашения Биржевых облигаций;

- порядок осуществления Эмитентом досрочного погашения Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать дату, в которую Эмитент осуществляет досрочное погашение Биржевых облигаций, подлежащих погашению.

Эмитент информирует Биржу и НРД о принятом решении о досрочном погашении, не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций.
2) Информация об исполнении обязательств Эмитента по досрочному погашению Биржевых облигаций отдельного выпуска, включая информацию о количестве погашенных Биржевых облигаций, раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
Иные условия досрочного погашения Биржевых облигаций: Дополнительные условия могут быть указаны в Условиях выпуска Биржевых облигаций.
8.9.6. Сведения о платежных агентах по облигациям:

На дату утверждения Проспекта ценных бумаг платежный агент не назначен.

Указывается на возможность назначения эмитентом дополнительных платежных агентов и отмены таких назначений, а также порядок раскрытия информации о таких действиях.

Эмитент может назначать платежных агентов и отменять такие назначения:

• при осуществлении досрочного погашения Биржевых облигаций по требованию их владельцев в соответствии с п. 9.5.1. Программы облигаций;

• при осуществлении платежей в пользу владельцев Биржевых облигаций в случаях, указанных в п. 9.7. Программы облигаций.

Презюмируется, что Эмитент не может одновременно назначить нескольких Платежных агентов.

Сообщение о назначении Эмитентом платёжных агентов и отмене таких назначений раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты заключения соответствующего договора с платёжным агентом, а если такой договор вступает в силу не с даты его заключения, – с даты вступления его в силу; в случае изменения сведений о платежном агенте – с даты, в которую Эмитент узнал или должен был узнать об изменении соответствующих сведений; в случае прекращения оказания услуг платежным агентом – с даты расторжения или прекращения по иным основаниям соответствующего договора с платежным агентом:

- в ленте новостей – не позднее 1 (Одного) дня;

- на странице в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), предоставляемой одним из распространителей информации на рынке ценных бумаг по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 – не позднее 2 (Двух) дней;

- на странице Эмитента в сети Интернет по адресу: http://www.veb.ru – не позднее 2 (Двух) дней.

При этом публикация на странице в сети Интернет осуществляется после публикации в ленте новостей.
8.9.7. Сведения о действиях владельцев облигаций и порядке раскрытия информации в случае дефолта по облигациям:

В случае если на момент совершения определенных действий, связанных с дефолтом/техническим дефолтом по Биржевым облигациям, законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков будут установлены условия, порядок и (или) правила (требования), отличные от тех, которые содержатся в настоящем пункте, указанные действия будут осуществляться с учетом требований законодательства Российской Федерации и/или нормативных актов в сфере финансовых рынков, действующих на момент их совершения.
Неисполнение Эмитентом обязательств по Биржевым облигациям является существенным нарушением условий договора займа, заключенного путем выпуска и продажи Биржевых облигаций, (далее – Дефолт) в случае:

· просрочки по вине Эмитента исполнения обязательства по выплате очередного процента (купона) по Биржевой облигации на срок более 10 рабочих дней или отказа эмитента от исполнения указанного обязательства;

· просрочки по вине Эмитента исполнения обязательства по погашению номинальной стоимости (части номинальной стоимости, если погашение номинальной стоимости осуществляется по частям) Биржевой облигации на срок более 10 рабочих дней или отказа Эмитента от исполнения указанного обязательства;

· просрочки по вине Эмитента исполнения обязательства по приобретению Биржевой облигации на срок более 10 рабочих дней или отказа Эмитента от исполнения указанного обязательства.

Исполнение соответствующих обязательств с просрочкой, однако, в пределах, указанных в настоящем пункте сроков составляет технический дефолт.

В случае технического дефолта на сумму неисполненного обязательства начисляются проценты в соответствии со статьей 395 Гражданского кодекса Российской Федерации, которые подлежат уплате Эмитентом одновременно с исполнением ранее неисполненного обязательства.

1. В случаях, признаваемых в соответствии с пунктом 5 статьи 17.1 Федерального закона от 22.04.1996 № 39-ФЗ «О рынке ценных бумаг» существенным нарушением условий исполнения обязательств по Биржевым облигациям, и до даты раскрытия Эмитентом и (или) представителем владельцев Биржевых облигаций (в случае его назначения) информации об устранении нарушения.

Предъявление к Эмитенту требований о досрочном погашении Биржевых облигаций осуществляется в порядке, изложенном в п. 9.5.1. Программы облигаций, с учетом особенностей, установленных статьей 17.1 Федерального закона от 22.04.1996 № 39-ФЗ «О рынке ценных бумаг».

Эмитент обязан погасить Биржевые облигации, предъявленные к досрочному погашению в связи с существенным нарушением условий исполнения обязательств по Биржевым облигациям, не позднее 7 (Семи) рабочих дней с даты получения соответствующего требования.

2. В случае наступления дефолта или технического дефолта Эмитента по Биржевым облигациям владельцы Биржевых облигаций /уполномоченные ими лица вправе, не заявляя требований о досрочном погашении Биржевых облигаций, обратиться к Эмитенту с требованием выплатить:

· в случае наступления дефолта по выплате процента (купона) по Биржевым облигациям - выплатить начисленный, но не выплаченный купонный доход, а также проценты за несвоевременную выплату купонного дохода в соответствии со статьями 395 и 811 Гражданского кодекса Российской Федерации;

· в случае наступления дефолта по погашению номинальной стоимости (части номинальной стоимости) Биржевых облигаций - выплатить номинальную стоимость (соответствующую часть номинальной стоимости) Биржевых облигаций, а также проценты за несвоевременную выплату номинальной стоимости (соответствующей части номинальной стоимости) в соответствии со статьями 395 и 811 Гражданского кодекса Российской Федерации;

· в случае наступления дефолта по приобретению Биржевых облигаций – исполнить обязательства по приобретению Биржевых облигаций по установленной в соответствии с пунктом 10 Программы облигаций цене приобретения, а также уплатить проценты за несвоевременное исполнение обязательств по приобретению в соответствии со статьями 395 и 811 Гражданского кодекса Российской Федерации;

В случае наступления технического дефолта владельцы Биржевых облигаций, уполномоченные ими лица вправе, начиная со дня, следующего за датой, в которую обязательство должно было быть исполнено, обратиться к Эмитенту с требованием (претензией) уплатить проценты за несвоевременное исполнение соответствующих обязательств по Биржевым облигациям в соответствии со статьями 395 и 811 Гражданского кодекса Российской Федерации.
Порядок обращения с требованием к Эмитенту в случае неисполнения или ненадлежащего исполнения Эмитентом обязательств по Биржевым облигациям.

Требование к Эмитенту должно быть предъявлено в письменной форме, поименовано «Претензия» и подписано владельцем Биржевых облигаций, уполномоченным им лицом, в том числе уполномоченным лицом номинального держателя Биржевых облигаций.
Претензия направляется заказным письмом с уведомлением о вручении и описью вложения по месту нахождения Эмитента или вручается под расписку уполномоченному лицу Эмитента.

Владелец Биржевой облигации либо уполномоченное им лицо, представляет Эмитенту Претензию с приложением следующих документов:

- копии выписки по счету депо владельца Биржевых облигаций,

- документов, подтверждающих полномочия лиц, подписавших Претензию от имени владельца Биржевых облигаций (в случае предъявления Претензии уполномоченным лицом владельца Биржевых облигаций).

Претензия в обязательном порядке должна содержать следующие сведения:

-
полное наименование (полное имя) владельца Биржевых облигаций и лица, уполномоченного владельцем Биржевых облигаций получать выплаты по Биржевым облигациям;

-
идентификационный номер выпуска Биржевых облигаций и даты принятия ФБ ММВБ решений о присвоении указанного идентификационного номера;
-
количество Биржевых облигаций (цифрами и прописью), принадлежащих владельцу Биржевых облигаций; - наименование события, давшее право владельцу Биржевых облигаций обратиться с данным требованием к Эмитенту;

-
 место нахождения и почтовый адрес лица, направившего Претензию;

-
 реквизиты банковского счета лица, уполномоченного получать суммы выплат по Биржевым облигациям;

- идентификационный номер налогоплательщика (ИНН) лица, уполномоченного получать выплаты по Биржевым облигациям;

- налоговый статус лица, уполномоченного получать выплаты по Биржевым облигациям (резидент, нерезидент с постоянным представительством в Российской Федерации, нерезидент без постоянного представительства в Российской Федерации и т.д.);

- код причины постановки на учет (КПП) лица, уполномоченного получать выплаты по Биржевым облигациям;

- код ОКПО лица, уполномоченного получать суммы досрочного погашения по Биржевым облигациям;

- код ОКВЭД лица, уполномоченного получать суммы досрочного погашения по Биржевым облигациям;

- БИК (для кредитных организаций).

В том случае, если владелец Биржевых облигаций является нерезидентом и (или) физическим лицом, то в Претензии необходимо дополнительно указать следующую информацию:

- место нахождения (или регистрации - для физических лиц) и почтовый адрес, включая индекс, владельца Биржевых облигаций;

- идентификационный номер налогоплательщика (ИНН) владельца Биржевых облигаций;

- налоговый статус владельца Биржевых облигаций;

В случае если владельцем Биржевых облигаций является юридическое лицо-нерезидент:

•
код иностранной организации (КИО) (при его наличии);

•
код причины постановки на учет (КПП) (при его наличии);

В случае если владельцем Биржевых облигаций является физическое лицо:

- вид, номер, дата и место выдачи документа, удостоверяющего личность владельца Биржевых облигаций,

- наименование органа, выдавшего документ;

- число, месяц и год рождения владельца Биржевых облигаций.

Дополнительно к Претензии, к информации относительно физических лиц и юридических лиц - нерезидентов Российской Федерации, являющихся владельцами Биржевых облигаций, владелец Биржевых облигаций, либо лицо, уполномоченное владельцем Биржевых облигаций, обязан передать Эмитенту следующие документы, необходимые для применения соответствующих ставок налогообложения при налогообложении доходов, полученных по Биржевым облигациям:

а) в случае если владельцем Биржевых облигаций является юридическое лицо-нерезидент:

- подтверждение того, что юридическое лицо-нерезидент имеет постоянное местонахождение в том государстве, с которым Российская Федерация имеет международный договор (соглашение), регулирующий вопросы налогообложения (при условии заключения), которое должно быть заверено компетентным органом соответствующего иностранного государства. В случае если данное подтверждение составлено на иностранном языке, предоставляется также перевод на русский язык
;

б) в случае, если получателем дохода по Биржевым облигациям будет постоянное представительство юридического лица-нерезидента:

- нотариально заверенная копия свидетельства о постановке указанного представительства на учет в налоговых органах Российской Федерации, оформленная не ранее чем в предшествующем налоговом периоде (если выплачиваемый доход относится к постоянному представительству получателя дохода в Российской Федерации);

в) в случае если владельцем Биржевых облигаций является физическое лицо-нерезидент:
-
официальное подтверждение того, что физическое лицо является резидентом государства, с которым Российская Федерация заключила действующий в течение соответствующего налогового периода (или его части) договор (соглашение) об избежании двойного налогообложения;

-
официальное подтверждение того, что иностранное физическое лицо находится на территории Российской Федерации более 183 дней (нотариально заверенная копия свидетельства о постановке указанного физического лица на учет в налоговых органах Российской Федерации) и является налоговым резидентом Российской Федерации для целей налогообложения доходов.

г) Российским гражданам – владельцам Биржевых облигаций проживающим за пределами территории Российской Федерации, либо лицу, уполномоченному владельцем, предварительно запросив у такого российского гражданина, необходимо предоставить Эмитенту заявление в произвольной форме о признании российским гражданином своего статуса налогового нерезидента в соответствии со статьей 207 Налогового кодекса Российской Федерации на соответствующую дату выплат.

В случае непредоставления или несвоевременного предоставления указанных документов Эмитент не несет ответственности перед владельцами за неприменение соответствующих ставок налогообложения.

Претензия направляется заказным письмом с уведомлением о вручении и описью вложения по месту нахождения Эмитента или вручается под расписку уполномоченному лицу Эмитента. Претензия рассматривается Эмитентом в течение 3 (Трех) рабочих дней (далее – срок рассмотрения Претензии).

В случае, если Претензия содержит требование о выплате процентов за несвоевременное исполнение или неисполнение соответствующих обязательств по Биржевым облигациям в соответствии со статьей 395 Гражданского кодекса Российской Федерации, Эмитент в течение 3 (Трех) рабочих дней с даты окончания срока рассмотрения Претензии перечисляет причитающиеся суммы в адрес владельцев Биржевых облигаций, предъявивших Претензию.

В случае дефолта или технического дефолта исполнение Эмитентом обязательств по выплате номинальной стоимости (соответствующей части номинальной стоимости) Биржевых облигаций, по выплате купонного дохода за полный купонный период по Биржевым облигациям и по приобретению Биржевых облигаций (за исключением уплаты процентов за несвоевременное исполнение обязательств по Биржевым облигациям в соответствии со статьями 395 и 811 Гражданского кодекса Российской Федерации), осуществляется в порядке, предусмотренном для выплаты сумм погашения номинальной стоимости (части номинальной стоимости) Биржевых облигаций, процентного (купонного) дохода по ним, для приобретения Биржевых облигаций в п.9.2, п. 9.4. и п.10 Программы облигаций соответственно.

В том случае, если будет удовлетворено хотя бы одно Требование (заявление) о досрочном погашении Биржевых облигаций, предъявленное в порядке, указанном в п. 9.5.1 Программы облигаций, в результате чего будет выплачена номинальная стоимость (непогашенная часть номинальной стоимости) Биржевой облигации и сумма купонного дохода за законченный купонный период, то выплата сумм, причитающихся остальным владельцам, имеющим право на их получение в соответствии с п. 9.7 Программы облигаций, не может быть осуществлена в порядке, предусмотренном разделом 9.2 и 9.4 Программы облигаций. В таком случае Эмитент должен запросить у НРД предоставить список лиц, являющихся владельцами Биржевых облигаций на соответствующие даты (далее – Список). Для осуществления указанных в настоящем абзаце выплат владельцам, указанным в Списке, которые не предъявляли Требования (заявления), Эмитент должен обеспечить перечисление соответствующих сумм.

Порядок обращения с иском в суд или арбитражный суд (подведомственность и срок исковой давности):

В соответствии со ст. 809 и 810 Гражданского кодекса Российской Федерации Эмитент обязан возвратить владельцам при погашении Биржевых облигаций их номинальную стоимость и выплатить купонный доход по Биржевым облигациям в срок и порядке, предусмотренные условиями выпуска Биржевых облигаций.
В случае, если уполномоченное лицо Эмитента отказалось получить под роспись Претензию или заказное письмо с Претензией либо Претензия, направленная по месту нахождения Эмитента, не вручена в связи с отсутствием Эмитента по указанному адресу, либо отказа Эмитента удовлетворить Претензию, владельцы Биржевых облигаций, уполномоченные ими лица, вправе обратиться в суд или арбитражный суд с иском к Эмитенту взыскании соответствующих сумм.

В случае неперечисления или перечисления не в полном объеме Эмитентом причитающихся владельцам Биржевых облигаций сумм по выплате номинальной стоимости Биржевых облигаций, по выплате купонного дохода по ним, по приобретению Биржевых облигаций, а также процентов за несвоевременное исполнение соответствующих обязательств по Биржевым облигациям в соответствии со статье 395 Гражданского кодекса Российской Федерации, владельцы Биржевых облигаций или уполномоченные ими лица вправе обратиться в суд или арбитражный суд с иском к Эмитенту о взыскании соответствующих сумм.
Для обращения в суд с исками к Эмитенту установлен общий срок исковой давности согласно статье 196 Гражданского кодекса Российской Федерации - 3 (три) года. В соответствии со статьей 200 Гражданского кодекса Российской Федерации течение срока исковой давности начинается по окончании срока исполнения обязательств Эмитента.

Подведомственность гражданских дел судам установлена статьей 22 Гражданского процессуального кодекса Российской Федерации. Подведомственность дел арбитражному суду установлена статьей 27 Арбитражного процессуального кодекса Российской Федерации (далее – АПК РФ).

Владельцы Биржевых облигаций - физические лица могут обратиться в суд общей юрисдикции по месту нахождения ответчика, владельцы Биржевых облигаций - юридические лица и индивидуальные предприниматели могут обратиться в арбитражный суд по месту нахождения ответчика.

При этом в случае назначения представителя владельцев Биржевых облигаций в соответствии со статьей 29.1 Федерального закона от 22.04.1996 № 39-ФЗ «О рынке ценных бумаг» (далее – Закон о рынке ценных бумаг), владельцы Биржевых облигаций не вправе в индивидуальном порядке обращаться с требованиями в суд или арбитражный суд, если иное не предусмотрено Законом о рынке ценных бумаг, условиями выпуска Биржевых облигаций или решением общего собрания владельцев Биржевых облигаций.

Владельцы Биржевых облигаций вправе в индивидуальном порядке обращаться с требованиями в суд по истечении одного месяца с момента возникновения оснований для такого обращения в случае, если в указанный срок представитель владельцев Биржевых облигаций не обратился в арбитражный суд с соответствующим требованием или в указанный срок общим собранием владельцев Биржевых облигаций не принято решение об отказе от права обращаться в суд с таким требованием.

Порядок раскрытия информации о неисполнении или ненадлежащем исполнении обязательств по облигациям:
Информация о неисполнении или ненадлежащем исполнении Эмитентом обязательств по Биржевым облигациям (в том числе дефолт или технический дефолт) раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты, в которую обязательство Эмитента перед владельцами его эмиссионных ценных бумаг должно быть исполнено, а в случае, если такое обязательство должно быть исполнено Эмитентом в течение определенного срока (периода времени), – даты окончания этого срока:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Среди прочих сведений данное сообщение должно содержать следующую информацию:

· объем неисполненных обязательств;

· причина неисполнения обязательств;

· дату, в которую обязательство должно быть исполнено;
· перечисление возможных действий владельцев Биржевых облигаций по удовлетворению своих требований.

Раскрытие информации о неисполнении или ненадлежащем исполнении обязательств по Биржевым облигациям Эмитентом иному юридическому лицу не поручалось.

8.10. Сведения о приобретении облигаций.

Предусматривается возможность приобретения Эмитентом Биржевых облигаций по соглашению с их владельцем (владельцами) и по требованию их владельца (владельцев) с возможностью их последующего обращения. Приобретение Эмитентом Биржевых облигаций возможно только после полной оплаты Биржевых облигаций. Эмитент имеет право приобретать Биржевые облигации путем заключения сделок купли-продажи Биржевых облигаций с владельцами Биржевых облигаций в соответствии с законодательством Российской Федерации, в том числе на основании публичных безотзывных оферт Эмитента, публикуемых в средствах массовой информации.
В случае, если на момент совершения определенных действий, связанных с приобретением Биржевых облигаций, законодательством Российской Федерации и(или) нормативными актами в сфере финансовых рынков будут установлены условия и(или) порядок, и(или) правила (требования), и(или) сроки, отличные от тех, которые содержатся в Условиях выпуска Биржевых облигаций, Программе облигаций и Проспекте ценных бумаг, приобретение Биржевых облигаций будет осуществляться с учетом требований законодательства Российской Федерации и(или) нормативных актов в сфере финансовых рынков, действующих на момент совершения соответствующих действий.

Приобретение Эмитентом Биржевых облигаций по соглашению с их владельцем (владельцами) и по требованию их владельца (владельцев) осуществляется через ЗАО «ФБ ММВБ» в соответствии с нормативными документами, регулирующими деятельность организатора торговли на рынке ценных бумаг.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм при приобретении Эмитентом Биржевых облигаций, номинированных в долларах США, в долларах США становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в долларах США, исполнение Эмитентом обязательств по приобретению таких Биржевых облигаций (осуществление расчетов) может быть осуществлено, как в долларах США, так и в рублях Российской Федерации.

В случае наличия возможности осуществления расчетов при приобретении Эмитентом Биржевых облигаций, номинированных в долларах США, как в долларах США, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких расчетов.

Условиями выпуска Биржевых облигаций, номинированных в долларах США, в рамках Программы облигаций, может быть предусмотрено, что исполнение Эмитентом обязательств по приобретению таких Биржевых облигаций (осуществление расчетов) осуществляется в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в долларах США предусмотрено, что расчеты при приобретении Эмитентом Биржевых облигаций осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
Приобретая Биржевые облигации, номинированные в долларах США, их владелец соглашается с тем, что для целей продажи Биржевых облигаций Эмитенту по соглашению с их владельцем (владельцами) и/или по требованию их владельца (владельцев) у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета в долларах США.
Приобретая Биржевые облигации номинированные в долларах США, в случае если Условиями выпуска таких Биржевых облигаций, предусмотрена возможность осуществления расчетов при приобретении Эмитентом Биржевых облигаций, как в долларах США, так и в рублях Российской Федерации, их владелец соглашается с тем, что для целей продажи Биржевых облигаций Эмитенту по соглашению с их владельцем (владельцами) и/или по требованию их владельца (владельцев) у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета, как в долларах США, так и в рублях Российской Федерации.
Приобретая Биржевые облигации номинированные в долларах США, Условиями выпуска которых предусмотрено, что осуществление расчетов при приобретении Эмитентом Биржевых облигаций осуществляется в рублях Российской Федерации, их владелец соглашается с тем, что для целей продажи Биржевых облигаций Эмитенту по соглашению с их владельцем (владельцами) и/или по требованию их владельца (владельцев) у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» открыты все необходимые счета в рублях Российской Федерации.
Приобретая Биржевые облигации, номинированные в долларах США, их владелец самостоятельно оценивает и несет риск того, что его личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать ему и/или ограничивать его в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.
Владелец Биржевых облигаций, номинированных в долларах США, самостоятельно оценивает и несет риск того, что его личный закон и личный закон кредитной организации, в которой владелец Биржевых облигаций открывает валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при приобретении Эмитентом Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.
В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм при приобретении Эмитентом Биржевых облигаций, номинированных в евро, в евро становится незаконным, невыполнимым или существенно затруднительным, то Эмитент вправе осуществить выплату сумм по Биржевым облигациям, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций.
Информация, о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации, раскрывается Эмитентом в порядке установленном в п. 11 Программы облигаций.
В указанном выше случае владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

В случае если это предусмотрено Условиями выпуска Биржевых облигаций, номинированных в евро, исполнение Эмитентом обязательств по приобретению таких Биржевых облигаций (осуществление расчетов) может быть осуществлено, как в евро, так и в рублях Российской Федерации.

В случае наличия возможности осуществления расчетов при приобретении Эмитентом Биржевых облигаций, номинированных в евро, как в евро, так и в рублях Российской Федерации, в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких расчетов.

Условиями выпуска Биржевых облигаций, номинированных в евро, в рамках Программы облигаций, может быть предусмотрено, что исполнение Эмитентом обязательств по приобретению таких Биржевых облигаций (осуществление расчетов) осуществляется в рублях Российской Федерации.

В случае если Условиями выпуска Биржевых облигаций, номинированных в евро предусмотрено, что расчеты при приобретении Эмитентом Биржевых облигаций осуществляются в рублях Российской Федерации, то в Условиях выпуска Биржевых облигаций указывается на это обстоятельство, а также указываются порядок и условия осуществления таких выплат.
Приобретая Биржевые облигации, номинированные в евро, их владелец соглашается с тем, что для целей продажи Биржевых облигаций Эмитенту по соглашению с их владельцем (владельцами) и/или по требованию их владельца (владельцев) у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета в евро.
Приобретая Биржевые облигации номинированные в евро, в случае если Условиями выпуска таких Биржевых облигаций, предусмотрена возможность осуществления расчетов при приобретении Эмитентом Биржевых облигаций, как в евро, так и в рублях Российской Федерации, их владелец соглашается с тем, что для целей продажи Биржевых облигаций Эмитенту по соглашению с их владельцем (владельцами) и/или по требованию их владельца (владельцев) у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» и НРД открыты все необходимые счета, как в евро, так и в рублях Российской Федерации.
Приобретая Биржевые облигации номинированные в евро, Условиями выпуска которых предусмотрено, что осуществление расчетов при приобретении Эмитентом Биржевых облигаций осуществляется в рублях Российской Федерации, их владелец соглашается с тем, что для целей продажи Биржевых облигаций Эмитенту по соглашению с их владельцем (владельцами) и/или по требованию их владельца (владельцев) у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» открыты все необходимые счета в рублях Российской Федерации.
Приобретая Биржевые облигации, номинированные в евро, их владелец самостоятельно оценивает и несет риск того, что его личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать ему и/или ограничивать его в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Владелец Биржевых облигаций, номинированных в евро, самостоятельно оценивает и несет риск того, что его личный закон и личный закон кредитной организации, в которой владелец Биржевых облигаций открывает банковский счет, или личный закон кредитной организации, по счету которой должны пройти выплаты сумм при приобретении Эмитентом Биржевых облигаций в денежной форме и иные причитающиеся владельцам таких ценных бумаг денежные выплаты, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.
Приобретая Биржевые облигации, номинированные в рублях, их владелец соглашается с тем, что для целей продажи Биржевых облигаций Эмитенту по соглашению с их владельцем (владельцами) и/или по требованию их владельца (владельцев) у него в случае, когда он является Участником торгов или у брокера, являющегося Участником торгов, с которым у него заключен соответствующий договор, в ЗАО «ФБ ММВБ» открыты все необходимые счета в рублях Российской Федерации.

Участники торгов ЗАО «ФБ ММВБ» должны будут направлять заявки на приобретение Биржевых облигаций в адрес Эмитента.

8.10.1 Приобретение Эмитентом Биржевых облигаций по требованию их владельца (владельцев):

В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) Эмитент обязан обеспечить право владельцев Биржевых облигаций требовать от Эмитента приобретения Биржевых облигаций в течение последних 5 (Пяти) рабочих дней купонного периода, предшествующего купонному периоду, по которому размер купона определяется Эмитентом после даты начала размещения Биржевых облигаций (далее - «Период предъявления Биржевых облигаций к приобретению Эмитентом»).

Владельцы Биржевых облигаций имеют право требовать от Эмитента приобретения Биржевых облигаций в случаях, описанных в п. 9.3.1. Программы облигаций и разделе 8.10 Проспекта ценных бумаг.

Если размер ставок купонов или порядок определения ставок купонов определяется уполномоченным органом управления эмитента после даты начала размещения Биржевых облигаций одновременно по нескольким купонным периодам, эмитент обязан приобретать Биржевые облигации по требованиям их владельцев, заявленным в течение последних 5 (Пяти) рабочих дней купонного периода, предшествующего купонному периоду, по которому эмитентом определяются указанные ставки купонов или порядок определения ставок купонов одновременно с иными купонными периодами, и который наступает раньше.

Для целей настоящего пункта вводятся следующие обозначения:

(i-1) - номер купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций.

i - номер купонного периода, по которому купон устанавливается Эмитентом после полной оплаты Биржевых облигаций.
Эмитент вправе передать исполнение функций по приобретению Биржевых облигаций по требованию их владельцев другому лицу, которое вправе осуществлять все необходимые действия для приобретения, определенные п. 10 Программы облигаций, разделом 8.10. Проспекта ценных бумаг и законодательством Российской Федерации (назначение «Агента по приобретению»), а также изменить, либо отменить такое назначение.
В таком случае Эмитент обязан опубликовать информационное сообщение, содержащее, в том числе следующую информацию:
· полное и сокращенное наименования лица, которому переданы функции по приобретению Биржевых облигаций по требованию их владельцев;

· место нахождения, а также адрес и номер факса для направления заявлений в соответствии с порядком приобретения, определенным п. 10 Программы облигаций и разделом 8.10. Проспекта ценных бумаг;

· сведения о лицензии на осуществление профессиональной деятельности на рынке ценных бумаг: номер, дата выдачи, срок действия, орган, выдавший лицензию;

· подтверждение, что назначенный Агент по приобретению Биржевых облигаций по требованию их владельцев является участником торгов организатора торговли, через которого будет осуществлять приобретение.

Данное информационное сообщение публикуется в форме сообщения о существенном не позднее, чем за 7 (Семь) рабочих дней до начала срока, в течение которого владельцами могут быть заявлены требования о приобретении Эмитентом принадлежащих им Биржевых облигаций и в следующие сроки с даты заключения договора, на основании которого Эмитентом привлекается Агент по приобретению, оказывающий Эмитенту услуги посредника при исполнении Эмитентом обязательств по приобретению Биржевых облигаций, а если такой договор вступает в силу не с даты его заключения, - даты вступления его в силу:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
Порядок и условия приобретения Эмитентом Биржевых облигаций по требованию владельцев Биржевых облигаций:

1) Владелец Биржевых облигаций, являющийся Участником торгов, действует самостоятельно. В случае если владелец Биржевых облигаций не является Участником торгов, он заключает соответствующий договор с любым брокером, являющимся Участником торгов, и дает ему поручение осуществить все необходимые действия для продажи Биржевых облигаций Эмитенту. Участник торгов, действующий за счет и по поручению владельцев Биржевых облигаций, а также действующий от своего имени и за свой счет, далее именуется «Держатель» или «Держатель Биржевых облигаций».

2) В течение Периода предъявления Биржевых облигаций к приобретению Эмитентом Держатель Биржевых облигаций должен передать Эмитенту или Агенту по приобретению письменное уведомление о намерении продать определенное количество Биржевых облигаций (далее – «Уведомление»). Уведомление должно быть подписано уполномоченным лицом Держателя Биржевых облигаций. Удовлетворению подлежат только те Уведомления, которые были надлежаще оформлены и фактически получены Эмитентом или Агентом по приобретению в течение Периода предъявления Биржевых облигаций к приобретению Эмитентом. Независимо от даты отправления Уведомления, полученные Эмитентом или Агентом по приобретению по окончании Периода предъявления Биржевых облигаций к приобретению Эмитентом, удовлетворению не подлежат.

 Уведомление должно быть составлено на фирменном бланке Держателя по следующей форме:

«Настоящим ____________________ (полное наименование Держателя Биржевых облигаций) сообщает о намерении продать государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» неконвертируемые документарные биржевые облигации на предъявителя серии ________ (номер серии Биржевых облигаций, выпущенных в рамках Программы облигаций) с обязательным централизованным хранением, идентификационный номер выпуска ____________, принадлежащие __________________ (полное наименование владельца Биржевых облигаций) в соответствии с условиями Программы облигаций, Условий выпуска Биржевых облигаций и Проспекта ценных бумаг.

Полное наименование Держателя:

__

Количество предлагаемых к продаже Биржевых облигаций (цифрами и прописью).

Подпись, Печать Держателя.»

3) После передачи Уведомления Держатель Биржевых облигаций подает адресную заявку на продажу Биржевых облигаций в количестве, не превышающем количество Биржевых облигаций, указанное в Уведомлении, в Систему торгов Биржи в соответствии с Правилами Биржи и другими нормативными документами, регулирующими проведение торгов по ценным бумагам на Бирже (далее – «Правила торгов»), адресованную Эмитенту или Агенту по приобретению, являющемуся Участником торгов Биржи, с указанием Цены Приобретения Биржевых облигаций (как определено ниже). Данная заявка должна быть выставлена Держателем в систему торгов с 11 часов 00 минут до 13 часов 00 минут по московскому времени в Дату Приобретения Биржевых облигаций Эмитентом.

4) Сделки по приобретению Эмитентом Биржевых облигаций у Держателей Биржевых облигаций совершаются на Бирже в соответствии с Правилами торгов.

Эмитент обязуется в срок до 18 часов 00 минут по московскому времени в Дату Приобретения Биржевых облигаций подать самостоятельно либо через Агента по приобретению встречные адресные заявки к заявкам Держателей Биржевых облигаций, от которых Эмитент (Агент по приобретению) получил Уведомления, поданным в соответствии с п.10.1 Программы облигаций и находящимся в Системе торгов Биржи к моменту заключения сделки.

Эмитент обязан приобрести все Биржевые облигации, заявления на приобретение которых поступили от владельцев Биржевых облигаций в установленный срок.

В случае назначения Агента по приобретению, приобретение Эмитентом Биржевых облигаций по требованию их владельцев производится по поручению и за счет Эмитента.

Срок (порядок определения срока), в течение которого владельцы Биржевых облигаций могут направить (предъявить) заявления, содержащие требование приобрести Эмитентом Биржевых облигаций принадлежащие им Биржевые облигации:

Уведомление (заявление) о приобретении Биржевых облигаций представляются Эмитенту под роспись или заказным письмом с уведомлением по месту нахождения Эмитента с 9-00 до 17-00 часов (московского времени) в течение последних 5 (Пяти) рабочих дней купонного периода, предшествующего купонному периоду, по которому размер купона определяется Эмитентом после даты начала размещения Биржевых облигаций.

Дата окончания срока для представления Уведомлений (заявлений) о приобретении Биржевых облигаций - последний рабочий день купонного периода, предшествующего купонному периоду, по которому размер купона определяется Эмитентом после даты начала размещения Биржевых облигаций.

Дата приобретения Эмитентом Биржевых облигаций по требованию их владельцев (далее – «Дата приобретения») определяется как второй рабочий день с даты начала i-го купонного периода по Биржевым облигациям.

Стоимость приобретения Эмитентом Биржевых облигаций по требованию их владельцев (далее «Цена Приобретения») определяется как 100 (сто) процентов непогашенной части номинальной стоимости Биржевых облигаций. При этом дополнительно выплачивается накопленный купонный доход (НКД), рассчитанный в соответствии с п. 17 Программы облигаций на Дату Приобретения Биржевых облигаций.
Порядок раскрытия эмитентом информации о приобретении Биржевых облигаций по требованию их владельцев:

1) Информация обо всех существенных условиях приобретении Биржевых облигаций по требованиям их владельцев раскрывается Эмитентом путем публикации текста Программы облигаций, текста Условий выпуска Биржевых облигаций и текста Проспекта ценных бумаг на страницах в сети Интернет в срок не более 2 (Двух) дней с даты раскрытия Биржей решения о присвоении Программе облигаций/ Условиям выпуска Биржевых облигаций идентификационного номера через представительство Биржи в сети Интернет или получения Эмитентом письменного уведомления Биржи в отношении принятых решений посредством почтовой, факсимильной, электронной связи, вручения под роспись в зависимости от того, какая из указанных дат наступит раньше и не позднее даты начала размещения Биржевых облигаций.

Информация об определенных Эмитентом ставках по купонам Биржевых облигаций, начиная со второго, доводится до потенциальных приобретателей путем раскрытия информации в форме сообщения о существенном факте, установленного нормативными актами, регулирующими порядок раскрытия информации на рынке ценных бумаг, и действующими на момент наступления указанного события, в порядке и сроки, указанные в п. 11 Программы облигаций и разделе 8.11 Проспекта ценных бумаг.

2) Информация об исполнении Эмитентом обязательств по приобретению Биржевых облигаций, включая количество приобретенных Биржевых облигаций, раскрывается в порядке раскрытия информации о существенных фактах в соответствии с нормативными актами в сфере финансовых рынков, в следующие сроки с даты окончания установленного срока приобретения Биржевых облигаций:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 – не позднее 2 (Двух) дней;
· на странице Эмитента в сети Интернет – http://www.veb.ru- не позднее 2 (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Эмитент обязан приобрести все Биржевые облигации, Уведомления на приобретение которых поступили от владельцев Биржевых облигаций в установленный срок.

В последующем приобретенные Эмитентом Биржевые облигации могут быть вновь выпущены в обращение на вторичный рынок (при условии соблюдения Эмитентом требований законодательства Российской Федерации).

Эмитент до наступления срока погашения вправе погасить приобретенные им Биржевые облигации досрочно. Приобретенные Эмитентом Биржевые облигации, погашенные им досрочно, не могут быть вновь выпущены в обращение. Положения Программы облигаций и Проспекта ценных бумаг о досрочном погашении Биржевых облигаций по усмотрению их Эмитента к досрочному погашению приобретенных Эмитентом Биржевых облигаций не применяются.

Иные условия приобретения Биржевых облигаций по требованию их владельцев: Дополнительные условия могут быть указаны в Условиях выпуска Биржевых облигаций.
8.10.2. Приобретение Эмитентом Биржевых облигаций по соглашению с их владельцем (владельцами):

Предусматривается возможность приобретения Биржевых облигаций Эмитентом по соглашению с их владельцем (владельцами) с возможностью их последующего обращения. Эмитент имеет право приобретать собственные Биржевые облигации путем заключения договоров купли-продажи Биржевых облигаций в соответствии с законодательством Российской Федерации, в том числе на основании публичных безотзывных оферт Эмитента, публикуемых в средствах массовой информации. Решение о приобретении Биржевых облигаций, в том числе на основании публичных безотзывных оферт, принимается уполномоченным органом Эмитента.
При принятии указанного решения уполномоченным органом Эмитента должны быть установлены условия, порядок и сроки приобретения Биржевых облигаций, которые будут опубликованы в порядке и сроки предусмотренные п. 11. Программы облигаций и разделом 8.11. Проспекта ценных бумаг. При этом срок приобретения Биржевых облигаций не может наступить ранее полной оплаты Биржевых облигаций.

Эмитент вправе передать исполнение функций по приобретению Биржевых облигаций по соглашению с их владельцем (владельцами) другому лицу, которое вправе осуществлять все необходимые действия для приобретения, определенные п. 10 Программы облигаций, разделом 8.10. Проспекта ценных бумаг и законодательством Российской Федерации (назначение «Агента по приобретению»), а также изменить, либо отменить такое назначение. В таком случае Эмитент обязан опубликовать информационное сообщение, содержащее, в том числе следующую информацию:

· полное и сокращенное наименования лица, которому переданы функции по приобретению Биржевых облигаций по соглашению с их владельцем (владельцами);

· место нахождения, а также адрес и номер факса для направления заявлений в соответствии с порядком приобретения, определенным п. 10 Программы облигаций и разделом 8.10. Проспекта ценных бумаг;

· сведения о лицензии на осуществление профессиональной деятельности на рынке ценных бумаг: номер, дата выдачи, срок действия, орган, выдавший лицензию;

· подтверждение, что назначенный Агент по приобретению Биржевых облигаций по соглашению с их владельцем (владельцами) является участником торгов организатора торговли, через которого будет осуществлять приобретение.

Данное информационное сообщение публикуется в форме сообщения о существенном факте не позднее, чем за 7 (Семь) рабочих дней до начала срока, в течение которого владельцами могут быть поданы Уведомления о намерении продать Эмитенту определенное количество принадлежащих им Биржевых облигаций и в следующие сроки с даты заключения договора, на основании которого Эмитентом привлекается Агент по приобретению, оказывающий Эмитенту услуги посредника при исполнении Эмитентом обязательств по приобретению Биржевых облигаций, а если такой договор вступает в силу не с даты его заключения, - даты вступления его в силу:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Порядок и условия приобретения Биржевых облигаций по соглашению с их владельцем (владельцами) с возможностью их последующего обращения:

а) Решение о приобретении Биржевых облигаций принимается уполномоченным органом Эмитента с учетом положений Программы облигаций и Проспекта ценных бумаг.

б) В соответствии со сроками, условиями и порядком приобретения Биржевых облигаций, опубликованными Эмитентом в порядке и сроки предусмотренные п. 11. Программы облигаций и разделом 8.11. Проспекта ценных бумаг, Эмитент приобретает Биржевые облигации у владельцев Биржевых облигаций путем совершения сделок купли-продажи с использованием системы торгов Биржи. Владелец Биржевых облигаций, являющийся Участником торгов Биржи и желающий продать Биржевые облигации Эмитенту, действует самостоятельно. В случае если владелец Биржевых облигаций не является Участником торгов Биржи, он может заключить соответствующий договор с любым Участником торгов Биржи, и дать ему поручение на продажу Биржевых облигаций Эмитенту.

Держатель Биржевых облигаций должен передать Эмитенту или Агенту по приобретению Уведомление о намерении продать Эмитенту определенное количество Биржевых облигаций в соответствии со сроками, условиями и порядком приобретения Биржевых облигаций, опубликованными Эмитентом. Указанное Уведомление должно быть подписано уполномоченным лицом Держателя Биржевых облигаций и содержать информацию о полном наименовании Держателя, серии и количестве Биржевых облигаций предлагаемых к продаже, адресе Держателя для направления корреспонденции, контактном телефоне и факсе.

Уведомление считается полученным Эмитентом или Агентом по приобретению с даты вручения адресату, при условии соответствия Уведомления всем требованиям, установленным сообщением о существенном факте о приобретении Биржевых облигаций. Эмитент не несет обязательств по приобретению Биржевых облигаций по отношению:

- к лицам, не представившим в указанный срок свои Уведомления;

- к лицам, представившим Уведомление, не соответствующее установленным требованиям.

в) С 11 часов 00 минут до 13 часов 00 минут по московскому времени в соответствующую дату приобретения Эмитентом Биржевых облигаций, указанную в сообщении, Держатель, ранее передавший Уведомление Эмитенту или Агенту по приобретению, подает адресную заявку (далее – «Заявка») на продажу определенного количества Биржевых облигаций в Систему торгов Биржи в соответствии с Правилами торгов, адресованную Эмитенту или Агенту по приобретению, с указанием цены Биржевых облигаций, определенной в сообщении о существенном факте о приобретении облигаций. Количество Биржевых облигаций в Заявке не должно превышать количество Биржевых облигаций, указанных в Уведомлении. Количество Биржевых облигаций, находящееся на счете депо Держателя в Небанковской кредитной организации закрытое акционерное общество «Национальный расчетный депозитарий» по состоянию на момент подачи заявки Эмитентом Биржевых облигаций, не может быть меньше количества Биржевых облигаций, указанного в Уведомлении. Достаточным свидетельством выставления Держателем Заявки на продажу Биржевых облигаций признается выписка из реестра заявок, составленная по форме соответствующего Приложения к Правилам проведения торгов по ценным бумагам на Бирже, заверенная подписью уполномоченного лица Биржи.

Эмитент обязуется в срок до 18 часов 00 минут по московскому времени в соответствующую дату приобретения Биржевых облигаций, указанную в сообщении о существенном факте о приобретении облигаций, самостоятельно либо через Агента по приобретению подать встречные адресные заявки к Заявкам, поданным в соответствии с условиями, опубликованными в сообщении о приобретении облигаций и находящимся в Системе торгов к моменту подачи встречных заявок.

В случае принятия владельцами Биржевых облигаций предложения об их приобретении Эмитентом в отношении большего количества Биржевых облигаций, чем указано в таком предложении, Эмитент приобретает Биржевые облигации у владельцев пропорционально заявленным требованиям при соблюдении условия о приобретении только целых Биржевых облигаций.

В последующем приобретенные Эмитентом Биржевые облигации могут быть вновь выпущены в обращение на вторичный рынок (при условии соблюдения Эмитентом требований законодательства Российской Федерации).
Эмитент до наступления срока погашения вправе погасить приобретенные им Биржевые облигации досрочно. Приобретенные Эмитентом Биржевые облигации, погашенные им досрочно, не могут быть вновь выпущены в обращение. Положения Программы облигаций и Проспекта ценных бумаг о досрочном погашении Биржевых облигаций по усмотрению их Эмитента к досрочному погашению приобретенных Эмитентом Биржевых облигаций не применяются.
Срок приобретения Биржевых облигаций по соглашению с их владельцами или порядок его определения:

Дата приобретения Биржевых облигаций по соглашению с их владельцами, в том числе на основании публичных безотзывных оферт Эмитента, устанавливается Эмитентом и публикуется в средствах массовой информации в порядке и сроки предусмотренные п.11 Программы облигаций и разделом 8.11. Проспекта ценных бумаг (далее - Даты приобретения).
Стоимость приобретения Эмитентом Биржевых облигаций по соглашению с их владельцами: Цена приобретения или порядок ее определения определяются уполномоченным органом управления Эмитента. Информация о цене приобретения или порядке ее определения публикуется в порядке и сроки, предусмотренные п.11 Программы облигаций и разделом 8.11. Проспекта ценных бумаг. При этом, если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода), дополнительно выплачивается накопленный купонный доход (НКД), рассчитанный в соответствии с п. 17 Программы облигаций на Дату Приобретения Биржевых облигаций.
Порядок раскрытия эмитентом информации о приобретении Биржевых облигаций по соглашению с их владельцами:

1) В случае принятия Эмитентом решения о приобретении Биржевых облигаций по соглашению с их владельцем (владельцами), в том числе на основании публичных безотзывных оферт, сообщение о соответствующем решении раскрывается в форме сообщения о существенном факте с даты истечения срока, установленного законодательством Российской Федерации для составления протокола собрания (заседания) уполномоченного органа управления Эмитента, на котором Эмитентом принято решение о приобретении Биржевых облигаций, или с даты принятия такого решения уполномоченным органом управления Эмитента, если составление протокола не требуется, но не позднее чем за 7 (Семь) рабочих дней до начала срока принятия Уведомлений о приобретении Биржевых облигаций:
· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 – не позднее 2 (Двух) дней;
на странице Эмитента в сети Интернет – http://www.veb.ru- не позднее 2 (Двух) дней.

Данное сообщение включает в себя следующую информацию:

-
дату принятия решения о приобретении (выкупе) Биржевых облигаций;

-
серию и форму Биржевых облигаций, идентификационный номер выпуска и дату присвоения идентификационного номера выпуску Биржевых облигаций;

-
количество приобретаемых Биржевых облигаций;

-
срок, в течение которого держатель Биржевых облигаций может передать Эмитенту или Агенту по приобретению письменное уведомление о намерении продать Эмитенту определенное количество Биржевых облигаций на установленных в решении Эмитента о приобретении Биржевых облигаций и изложенных в опубликованном сообщении о приобретении Биржевых облигаций условиях. При этом срок, в течение которого владельцами Биржевых облигаций могут быть заявлены указанные уведомления, не может быть менее 5 (Пяти) рабочих дней;

-
дата приобретения Эмитентом Биржевых облигаций;

-
цену приобретения Биржевых облигаций или порядок ее определения;

-
порядок приобретения Биржевых облигаций;

-
форму и срок оплаты;

- наименование агента, уполномоченного Эмитентом на приобретение (выкуп) Биржевых облигаций, его место нахождения, сведения о реквизитах его лицензии профессионального участника рынка ценных бумаг (в случае его назначения).

Публикация Эмитентом информации о приобретении Биржевых облигаций на странице Эмитента в сети Интернет и на странице в сети Интернет осуществляется после публикации на лентах новостей.

2).Эмитент раскрывает информацию об исполнении обязательств по приобретению Биржевых облигаций в форме сообщения о существенном факте в соответствии с нормативными актами в сфере финансовых рынков в следующие сроки с даты окончания установленного срока приобретения Биржевых облигаций:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Раскрытие информации осуществляется Эмитентом самостоятельно.

Иные условия приобретения Биржевых облигаций по соглашению с их владельцами: Дополнительные условия могут быть указаны в Условиях выпуска Биржевых облигаций.
8.11. Порядок раскрытия эмитентом информации о выпуске (дополнительном выпуске) ценных бумаг
Эмитент осуществляет раскрытие информации на каждом этапе эмиссии ценных бумаг в порядке, установленном Федеральным законом «О рынке ценных бумаг», нормативными актами в сфере финансовых рынков, а также правилами биржи, устанавливающими порядок допуска биржевых облигаций к торгам в порядке и сроки, предусмотренные Программой облигаций и Проспектом ценных бумаг.
В случае если на момент наступления события, о котором Эмитент должен раскрыть информацию в соответствии с действующими федеральными законами, а также нормативными актами в сфере финансовых рынков, установлен иной порядок и сроки раскрытия информации о таком событии, нежели порядок и сроки, предусмотренные Программой облигаций и Проспектом ценных бумаг, информация о таком событии раскрывается в порядке и сроки, предусмотренные федеральными законами, а также нормативными актами в сфере финансовых рынков, действующими на момент наступления события.

Информация не раскрывается путем опубликования в периодическом печатном издании (изданиях).

Адрес страницы в сети Интернет, предоставленной распространителем информации на рынке ценных бумаг: http://www.e-disclosure.ru/portal/company.aspx?id=15609.

Адрес страницы в сети Интернет, электронный адрес которой включает доменное имя, права на которое принадлежат Эмитенту - www.veb.ru.
Текст сообщения о существенном факте должен быть доступен на странице в сети «Интернет» и на странице Эмитента в сети Интернет в течение не менее 12 месяцев с даты истечения срока, установленного нормативными актами в сфере финансовых рынков, регулирующими порядок раскрытия информации на рынке ценных бумаг для его опубликования в сети «Интернет», а если сообщение опубликовано в сети «Интернет» после истечения такого срока, – с даты его опубликования в сети «Интернет».

а) Информация о принятии уполномоченным органом управления Эмитента решения об утверждении Программы облигаций раскрывается Эмитентом в форме сообщения о существенном факте. Раскрытие информации происходит в следующие сроки с даты составления протокола (даты истечения срока, установленного законодательством Российской Федерации для составления протокола) уполномоченного органа Эмитента, на котором принято решение об утверждении Программы облигаций:

· в ленте новостей - не позднее 1 (одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

б) Информация об утверждении уполномоченным органом управления Эмитента Условий выпуска Биржевых облигаций раскрывается Эмитентом в виде сообщения о существенном факте. Раскрытие информации происходит в следующие сроки с даты составления протокола (даты истечения срока, установленного законодательством Российской Федерации для составления протокола) уполномоченного органа Эмитента, на котором принято решение об утверждении Решения о выпуске ценных бумаг:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru- не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

в) Эмитент раскрывает информацию о присвоении идентификационного номера Программе облигаций путем опубликования сообщения о существенном факте в следующие сроки с даты раскрытия ЗАО «ФБ ММВБ» через представительство ЗАО «ФБ ММВБ» в сети Интернет информации о присвоении идентификационного номера Программе облигаций или получения Эмитентом письменного уведомления ЗАО «ФБ ММВБ» о принятом решении посредством почтовой, факсимильной, электронной связи, вручения под роспись в зависимости от того, какая из указанных дат наступит раньше:

•
в ленте новостей - не позднее 1 (Одного) дня;

•
на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

•
на странице Эмитента в сети Интернет по адресу: http://www.veb.ru- не позднее 2 (Двух) дней.

При этом публикация на странице в сети Интернет осуществляется после публикации в ленте новостей.

г) Эмитент раскрывает информацию о включении Биржевых облигаций в список ценных бумаг, допущенных торгам в ЗАО «ФБ ММВБ» и присвоении им идентификационного номера путем опубликования сообщения о существенном факте, в следующие сроки с даты раскрытия ФБ ММВБ в сети Интернет информации о включении Биржевых облигаций в список ценных бумаг, допущенных торгам в ЗАО «ФБ ММВБ» и присвоении им идентификационного номера или получения эмитентом письменного уведомления ЗАО «ФБ ММВБ» о принятых решениях посредством почтовой, факсимильной, электронной связи, вручения под роспись в зависимости от того, какая из указанных дат наступит раньше:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 – не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru- не позднее 2 (Двух) дней.

При этом раскрытие на странице Эмитента в сети Интернет осуществляется после раскрытия в ленте новостей.

д) 1) Эмитент раскрывает текст Программы облигаций и Проспекта ценных бумаг на странице в сети Интернет с указанием присвоенного идентификационного номера Программе облигаций, даты его присвоения, наименования биржи, осуществившей присвоение номера Программе облигаций, в срок не более 2 дней с даты опубликования Биржей через представительство ЗАО «ФБ ММВБ» в сети Интернет информации о присвоении Программе облигаций идентификационного номера или получения Эмитентом письменного уведомления Биржи о принятом решении посредством почтовой, факсимильной, электронной связи, вручения под роспись в зависимости от того, какая из указанных дат наступит раньше, но не позднее даты начала размещения первого выпуска Биржевых облигаций осуществляемого в рамках данной Программы облигаций.

Текст Программы облигаций и Проспекта ценных бумаг должны быть доступны на странице в сети Интернет с даты их раскрытия в сети Интернет и до погашения (аннулирования) всех выпусков Биржевых облигаций, которые могут быть размещены в рамках данной Программы облигаций.

2) Эмитент раскрывает тексты Условий выпуска Биржевых облигаций на странице в сети Интернет с указанием присвоенного идентификационного номера выпуску Биржевых облигаций, даты его присвоения, наименования биржи, осуществившей допуск биржевых облигаций к торгам, в срок не более 2 (двух) дней с даты опубликования Биржей через представительство ЗАО «ФБ ММВБ» в сети Интернет информации о включении Биржевых облигаций в Список и присвоении их выпуску идентификационного номера или получения Эмитентом письменного уведомления Биржи о принятых решениях посредством почтовой, факсимильной, электронной связи, вручения под роспись в зависимости от того, какая из указанных дат наступит раньше, но не позднее даты начала размещения Биржевых облигаций.

Тексты Условий выпуска Биржевых облигаций должны быть доступны на странице в сети Интернет с даты их раскрытия в сети Интернет и до погашения (аннулирования) всех Биржевых облигаций этого выпуска.
е) Все заинтересованные лица могут ознакомиться с Программой облигаций, Условиями выпусков Биржевых облигаций и Проспектом ценных бумаг и получить их копии за плату, не превышающую затраты на их изготовление по адресу: проспект Академика Сахарова, д.9, Москва, 107996, Россия, Россия, номер телефона: +7(495) 721-18-63,
Адрес страницы Эмитента в сети Интернет: http://www.veb.ru.

Адрес в сети Интернет: http://www.e-disclosure.ru/portal/company.aspx?id=15609.
Эмитент обязан предоставить копии указанных документов владельцам ценных бумаг Эмитента и иным заинтересованным лицам по их требованию за плату, не превышающую расходы по изготовлению такой копии, в срок не более 7 (Семи) дней с даты предъявления требования.
ж) В связи с вступлением 17.03.2015 в силу Положения Центрального банка Российской Федерации от 30.12.2014 № 454-П о раскрытии информации эмитентами эмиссионных ценных бумаг, информация о дате начала размещения выпуска Биржевых облигаций раскрывается в форме сообщения «о дате начала размещения ценных бумаг» следующим образом:

· не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций путем публикации Эмитентом сообщения в ленте новостей;

· не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций путем публикации Эмитентом сообщения на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609;

· не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций путем публикации Эмитентом сообщения на странице Эмитента в сети Интернет по адресу: http://www.veb.ru.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

Дата начала размещения Биржевых облигаций, определенная уполномоченным органом управления Эмитента, может быть изменена решением того же органа управления Эмитента, при условии соблюдения требований к порядку раскрытия информации об изменении даты начала размещения Биржевых облигаций, определенному законодательством Российской Федерации, Программой облигаций и Проспектом ценных бумаг.

В случае принятия Эмитентом решения об изменении даты начала размещения Биржевых облигаций, раскрытой в порядке, предусмотренном выше, Эмитент обязан опубликовать сообщение «об изменении даты начала размещения ценных бумаг» в ленте новостей, на странице Эмитента в сети Интернет и на странице в сети Интернет не позднее 1 (Одного) дня до наступления такой даты.

з) В случае если Условиями выпуска Биржевых облигаций предусмотрено право владельца Биржевой облигации на получение процента от непогашенной части номинальной стоимости Биржевой облигации (купонного дохода) Эмитент до начала размещения выпуска Биржевых облигаций принимает решение о порядке размещения ценных бумаг (размещение Биржевых облигаций в форме Конкурса по определению ставки купона либо размещение Биржевых облигаций путем сбора заявок на приобретение Биржевых облигаций по фиксированной цене и ставке первого купона).

Информация о принятии Эмитентом решения о порядке размещения ценных бумаг публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия единоличным исполнительным органом Эмитента решения о порядке размещения Биржевых облигаций и не позднее чем за 1 (Один) день до даты начала размещения Биржевых облигаций;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 -не позднее 2 (Двух) дней с даты принятия единоличным исполнительным органом Эмитента решения о порядке размещения Биржевых облигаций и не позднее чем за 1 (Один) день до даты начала размещения Биржевых облигаций;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru- не позднее 2 (Двух) дней с даты принятия единоличным исполнительным органом Эмитента решения о порядке размещения Биржевых облигаций и не позднее чем за 1 (Один) день до даты начала размещения Биржевых облигаций.

При этом публикация на странице в сети Интернет и на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

и) В случае если Эмитент намеревается заключать предварительные договоры с потенциальными приобретателями Биржевых облигаций, содержащие обязанность заключить в будущем с ними или с действующим в их интересах Участником торгов основные договоры, направленные на отчуждение им размещаемых ценных бумаг, Эмитент раскрывает следующую информацию:

о сроке для направления оферт от потенциальных приобретателей Биржевых облигаций с предложением заключить Предварительные договоры
Эмитент раскрывает информацию о сроке для направления оферт с предложением заключить Предварительный договор в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней с даты с даты принятия единоличным исполнительным органом Эмитента решения о сроке для направления оферт с предложением заключить Предварительный договор.

Указанная информация должна содержать в себе форму оферты от потенциального инвестора с предложением заключить Предварительный договор, а также порядок и срок направления данных оферт и способ акцепта полученных оферт Эмитентом
Первоначально установленная решением Эмитента дата окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров может быть изменена решением Эмитента. Информация об этом раскрывается в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия Эмитентом решения об изменении даты окончания срока для направления оферт от потенциальных инвесторов на заключение Предварительных договоров.

При этом публикация на странице в сети Интернет осуществляется после публикации в ленте новостей.

об истечении срока для направления оферт потенциальных приобретателей Биржевых облигаций с предложением заключить Предварительный договор

Информация об истечении срока для направления оферт потенциальных инвесторов с предложением заключить Предварительный договор раскрывается Эмитентом в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня, следующего за истечением срока для направления оферт с предложением заключить Предварительный договор;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней, следующих за истечением срока для направления оферт с предложением заключить Предварительный договор;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней, следующих за истечением срока для направления оферт с предложением заключить Предварительный договор.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

к) В случае если Эмитент принимает решение о размещении Биржевых облигаций по фиксированной цене и ставке первого купона, Эмитент также принимает решение об установлении ставки купона на первый купонный период. Величина процентной ставки по первому купонному периоду определяется Эмитентом перед датой размещения Биржевых облигаций и не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций. Сообщение об установленной Эмитентом ставке купона публикуется в форме сообщения о существенных фактах следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты установления уполномоченным органом управления Эмитента ставки купона первого купонного периода и не позднее чем за 1 (Один) день до даты начала размещения Биржевых облигаций;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты установления уполномоченным органом управления Эмитента ставки купона первого купонного периода и не позднее чем за 1 (Один) день до даты начала размещения Биржевых облигаций;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней с даты установления уполномоченным органом управления Эмитента ставки купона первого купонного периода и не позднее чем за 1 (Один) день до даты начала размещения Биржевых облигаций.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

л) В случае если Эмитент принимает решение о размещении Биржевых облигаций на Конкурсе по определению процентной ставки по первому купону - Информация о величине процентной ставки по первому купону Биржевых облигаций, установленной уполномоченным органом управления Эмитента по результатам проведенного Конкурса по определению процентной ставки первого купона Биржевых облигаций, раскрывается Эмитентом в форме сообщения о существенном факте. Раскрытие информации происходит в следующие сроки с даты принятия решения об установлении процентной ставки по купону:

· в ленте новостей – не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет: http://www.veb.ru – не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

м) Сообщение о завершении размещения ценных бумаг раскрывается Эмитентом путем опубликования в ленте новостей, на странице в сети Интернет и на странице Эмитента в сети Интернет. Сообщение о завершении размещения Биржевых облигаций публикуется в следующие сроки с даты, в которую завершается размещение ценных бумаг, в форме существенного факта «об этапах процедуры эмиссии эмиссионных ценных бумаг эмитента» («о завершении размещения ценных бумаг»):

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация на странице в сети Интернет и на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

н) Не позднее следующего дня после даты завершения размещения Биржевых облигаций или даты окончания срока размещения Биржевых облигаций ЗАО «ФБ ММВБ» раскрывает информацию об итогах выпуска Биржевых облигаций и уведомляет об этом Банк России или иной уполномоченный орган по регулированию, контролю и надзору в сфере финансовых рынков в установленном им порядке.

Раскрываемая информация и уведомление об итогах выпуска Биржевых облигаций должны содержать:

1) даты начала и окончания размещения Биржевых облигаций;

2) фактическая цена (цены) размещения Биржевых облигаций;

3) количество размещенных Биржевых облигаций;

4) доля размещенных и неразмещенных ценных бумаг выпуска (дополнительного выпуска);

5) общая стоимость денежных средств, внесенных в оплату за размещенные Биржевые облигации;

6) сделки, признаваемые федеральными законами крупными сделками и сделками, в совершении которых имеется заинтересованность и которые совершены в процессе размещения Биржевых облигаций.

Эмитент обязан предоставить Бирже информацию о сделках, признаваемых федеральными законами крупными сделками и сделками, в совершении которых имеется заинтересованность и которые совершены в процессе размещения Биржевых облигаций, не позднее дня завершения размещения Биржевых облигаций.

о) Информация о неисполнении или ненадлежащем исполнении Эмитентом обязательств по Биржевым облигациям (в том числе дефолт или технический дефолт) раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты, в которую обязательство Эмитента перед владельцами его эмиссионных ценных бумаг должно быть исполнено, а в случае, если такое обязательство должно быть исполнено Эмитентом в течение определенного срока (периода времени), – даты окончания этого срока:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Среди прочих сведений данное сообщение должно содержать следующую информацию:

· объем неисполненных обязательств;

· причина неисполнения обязательств;

· дату, в которую обязательство должно быть исполнено;
· перечисление возможных действий владельцев Биржевых облигаций по удовлетворению своих требований.

Раскрытие информации о неисполнении или ненадлежащем исполнении обязательств по Биржевым облигациям Эмитентом иному юридическому лицу не поручалось.

п) 1. Сообщение о назначении Эмитентом Агентов по приобретению Биржевых облигаций по требованию их владельцев и отмене таких назначений в соответствии с п. 10. Программы облигаций и разделом 8.10. Проспекта ценных бумаг раскрывается Эмитентом в форме сообщения о существенном факте не позднее, чем за 7 (Семь) рабочих дней до начала срока, в течение которого владельцами могут быть заявлены требования о приобретении Эмитентом принадлежащих им Биржевых облигаций и в следующие сроки с даты заключения договора, на основании которого Эмитентом привлекается Агент по приобретению, оказывающий Эмитенту услуги посредника при исполнении Эмитентом обязательств по приобретению Биржевых облигаций, а если такой договор вступает в силу не с даты его заключения, - даты вступления его в силу:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

В таком случае Эмитент обязан опубликовать информационное сообщение, содержащее, в том числе следующую информацию:

· полное и сокращенное наименования лица, которому переданы функции по приобретению Биржевых облигаций по требованию их владельцев;

· место нахождения, а также адрес и номер факса для направления заявлений в соответствии с порядком приобретения, определенным п. 10 Программы облигаций и разделом 8.10. Проспекта ценных бумаг;

· сведения о лицензии на осуществление профессиональной деятельности на рынке ценных бумаг: номер, дата выдачи, срок действия, орган, выдавший лицензию;

· подтверждение, что назначенный Агент по приобретению Биржевых облигаций по требованию их владельцев является участником торгов организатора торговли, через которого будет осуществлять приобретение.

2. Сообщение о назначении Эмитентом Агентов по приобретению Биржевых облигаций по соглашению с их владельцем (владельцами) и отмене таких назначений в соответствии с п. 10 Программы облигаций, разделом 8.10. Проспекта ценных бумаг и законодательством Российской Федерации публикуется в форме сообщения о существенном факте не позднее, чем за 7 (Семь) рабочих дней до начала срока, в течение которого владельцами могут быть поданы Уведомления о намерении продать Эмитенту определенное количество принадлежащих им Биржевых облигаций и в следующие сроки с даты заключения договора, на основании которого Эмитентом привлекается Агент по приобретению, оказывающий Эмитенту услуги посредника при исполнении Эмитентом обязательств по приобретению Биржевых облигаций, а если такой договор вступает в силу не с даты его заключения, - даты вступления его в силу:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
В таком случае Эмитент обязан опубликовать информационное сообщение, содержащее, в том числе следующую информацию:

· полное и сокращенное наименования лица, которому переданы функции по приобретению Биржевых облигаций по соглашению с их владельцем (владельцами);

· место нахождения, а также адрес и номер факса для направления заявлений в соответствии с порядком приобретения, определенным п. 10 Программы облигаций и разделом 8.10. Проспекта ценных бумаг;

· сведения о лицензии на осуществление профессиональной деятельности на рынке ценных бумаг: номер, дата выдачи, срок действия, орган, выдавший лицензию;

· подтверждение, что назначенный Агент по приобретению Биржевых облигаций по соглашению с их владельцем (владельцами) является участником торгов организатора торговли, через которого будет осуществлять приобретение.

р) Процентная ставка или порядок определения размера ставок по купонам, начиная со второго определяется в соответствии с порядком, указанным в п. 9.3.1 Программы облигаций и разделом 8.9 Проспекта ценных бумаг.

1) Сообщение об определенной ставке или порядке определения размера ставки купона, установленной Эмитентом до даты начала размещения, а также порядковый номер купонного периода (n), в котором владельцы Биржевых облигаций могут требовать приобретения Биржевых облигаций Эмитентом, раскрывается Эмитентом в форме сообщения о существенном факте не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций, и в следующие сроки с момента принятия решения об установлении процентной ставки или порядка определения процентной ставки по купону:

· в ленте новостей – не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет: http://www.veb.ru – не позднее 2 (Двух) дней.

При этом публикация на странице в сети Интернет и на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

2) Сообщение об определенной ставке или порядке определения размера ставки купона, установленной Эмитентом Биржевых облигаций после даты начала размещения Биржевых облигаций, а также порядковый номер купонного периода, в котором владельцы Биржевых облигаций могут требовать приобретения Биржевых облигаций Эмитентом, доводится до потенциальных приобретателей путем раскрытия в форме сообщения о существенном факте не позднее, чем за 5 (Пять) рабочих дней до даты начала i-го купонного периода по Биржевым облигациям и в следующие сроки с Даты установления i-го купона:

· в ленте новостей – не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет: http://www.veb.ru – не позднее 2 (Двух) дней.

При этом публикация на странице в сети Интернет и на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

3) После расчета эмитентом процентной ставки по Биржевым облигациям в соответствии с определенным Эмитентом порядком определения размера ставки купона на очередной купонный период Эмитент раскрывает информацию о размере ставки купона(ов) на очередной(ые) купонный(ые) период(ы) в форме сообщения о существенном факте не позднее, чем за 2 (Два) рабочих дня до даты начала очередного купонного периода по Биржевым облигациям и в следующие сроки с даты расчета величины очередного купона:

· в ленте новостей – не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет: http://www.veb.ru – не позднее 2 (Двух) дней.

При этом публикация на странице в сети Интернет и на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.
с) В случае установления уполномоченным органом Эмитента цены размещения Биржевых облигаций в соответствии с п.п. Б) п. 8.4. Программы облигаций Эмитент раскрывает сообщение об определенной цене размещения в форме сообщения о цене (порядке определения цены) размещения не позднее, чем за 1 (один) день до даты начала размещения Биржевых облигаций:

· в ленте новостей – не позднее 1 (Одного) дня с даты установления уполномоченным органом Эмитента цены размещения Биржевых облигаций или порядка ее определения;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты установления уполномоченным органом Эмитента цены размещения Биржевых облигаций или порядка ее определения;

· на странице Эмитента в сети Интернет: http://www.veb.ru – не позднее 2 (Двух) дней с даты установления уполномоченным органом Эмитента цены размещения Биржевых облигаций или порядка ее определения.

При этом публикация на странице в сети Интернет и на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

т) В случае изменения реквизитов счетов, на которые должны перечисляться денежные средства, поступающие в оплату Биржевых облигаций, Эмитент раскрывает информацию об этом в форме сообщения о существенном факте не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций, и в следующие сроки с момента изменения реквизитов счетов, на которые должны перечисляться денежные средства, поступающие в оплату Биржевых облигаций:

· в ленте новостей – не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет: http://www.veb.ru – не позднее 2 (Двух) дней.

При этом публикация на странице в сети Интернет и на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

у) В случае принятия Эмитентом решения о приобретении Биржевых облигаций по соглашению с их владельцем (владельцами), в том числе на основании публичных безотзывных оферт, сообщение о соответствующем решении раскрывается в форме сообщения о существенном факте с даты истечения срока, установленного законодательством Российской Федерации для составления протокола) собрания (заседания) уполномоченного органа управления Эмитента, на котором Эмитентом принято решение о приобретении Биржевых облигаций, или с даты принятия такого решения уполномоченным органом управления Эмитента, если составление протокола не требуется, но не позднее чем за 7 (Семь) рабочих дней до начала срока принятия Уведомлений о приобретении Биржевых облигаций:
· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 – не позднее 2 (Двух) дней;
на странице Эмитента в сети Интернет – http://www.veb.ru- не позднее 2 (Двух) дней.

Данное сообщение включает в себя следующую информацию:

-
дату принятия решения о приобретении (выкупе) Биржевых облигаций;

-
серию и форму Биржевых облигаций, идентификационный номер выпуска и дату присвоения идентификационного номера выпуску Биржевых облигаций;

-
количество приобретаемых Биржевых облигаций;

-
срок, в течение которого держатель Биржевых облигаций может передать Эмитенту или Агенту Эмитента письменное уведомление о намерении продать Эмитенту определенное количество Биржевых облигаций на установленных в решении Эмитента о приобретении Биржевых облигаций и изложенных в опубликованном сообщении о приобретении Биржевых облигаций условиях. При этом срок, в течение которого владельцами Биржевых облигаций могут быть заявлены указанные уведомления, не может быть менее 5 (Пяти) рабочих дней;

-
дата приобретения Эмитентом Биржевых облигаций;

-
цену приобретения Биржевых облигаций или порядок ее определения;

-
порядок приобретения Биржевых облигаций;

-
форму и срок оплаты;

- наименование агента, уполномоченного Эмитентом на приобретение (выкуп) Биржевых облигаций, его место нахождения, сведения о реквизитах его лицензии профессионального участника рынка ценных бумаг.

Публикация Эмитентом информации о приобретении Биржевых облигаций на странице Эмитента в сети Интернет и на странице в сети Интернет осуществляется после публикации на лентах новостей.

ф) Информация об исполнении Эмитентом обязательств по приобретению Биржевых облигаций, включая количество приобретенных Биржевых облигаций, раскрывается в порядке раскрытия информации о существенных фактах в соответствии с нормативными актами в сфере финансовых рынков, в следующие сроки с даты окончания установленного срока приобретения Биржевых облигаций:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 – не позднее 2 (Двух) дней;
· на странице Эмитента в сети Интернет – http://www.veb.ru- не позднее 2 (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

х)

1) При наступлении события, дающего право владельцам требовать досрочного погашения Биржевых облигаций, Эмитент раскрывает соответствующую информацию в форме сообщения о существенном факте в следующие сроки с даты, в которую Эмитент узнал или должен был узнать о возникновении события, дающего право владельцам Биржевых облигаций на предъявление Биржевых облигаций к досрочному погашению:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

на странице Эмитента в сети Интернет по адресу: http://www.veb.ru – не позднее 2 (Двух) дней

При этом публикация в сети «Интернет» осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать следующую информацию:

· основание возникновения у владельцев Биржевых облигаций права требовать от Эмитента досрочного погашения указанных Биржевых облигаций;

· дату возникновения указанного события;

· стоимость досрочного погашения Биржевых облигаций;

· порядок осуществления досрочного погашения Биржевых облигаций, в том числе срок (порядок определения срока), в течение которого владельцами Биржевых облигаций могут быть поданы соответствующие Требования (заявления);

· иные условия досрочного погашения Биржевых облигаций.

2) Информация о получении Эмитентом от биржи, осуществившей допуск Биржевых облигаций к организованным торгам, уведомления о делистинге Биржевых облигаций, в случае если Биржевые облигации Эмитента не включены в список ценных бумаг, допущенных к организованным торгам, других бирж, публикуется Эмитентом в форме сообщения о существенном факте в следующие сроки с даты получения Эмитентом от биржи указанного уведомления:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация в сети «Интернет» осуществляется после публикации в ленте новостей.

3) Эмитент обязуется раскрыть информацию о прекращении у владельцев Биржевых облигаций права требовать от Эмитента их досрочного погашения в соответствии с действующим законодательством Российской Федерации в форме сообщения о существенном факте в следующие сроки с даты, в которую Эмитент узнал или должен был узнать о возникновении события, повлекшего за собой прекращение у владельцев Биржевых облигаций указанного права:

· в ленте новостей - в течение 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - в течение 2 (Двух) дней;

на странице Эмитента в сети Интернет по адресу: http://www.veb.ru – в течение 2 (Двух) дней.

4) После досрочного погашения Биржевых облигаций Эмитент публикует информацию об исполнении обязательств по досрочному погашению Биржевых облигаций, включая информацию о количестве погашенных Биржевых облигаций в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств по досрочному погашению Биржевых облигаций:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

на странице Эмитента в сети Интернет: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.

ц) I. 1) Сообщение о принятии уполномоченным органом управления Эмитента решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания купонного(ых) периода(ов), определенного(ых) решением уполномоченного органа управления Эмитента о частичном досрочном погашении номинальной стоимости Биржевых облигаций публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания купонного(ых) периода(ов), определенного(ых) решением уполномоченного органа управления Эмитента о частичном досрочном погашении номинальной стоимости Биржевых облигаций. При этом сообщение должно быть раскрыто не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты частичного досрочного погашения номинальной стоимости Биржевых облигаций;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания очередного купонного периода. При этом сообщение должно быть раскрыто не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты частичного досрочного погашения номинальной стоимости Биржевых облигаций;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дату окончания купонного(ых) периода(ов), определенного(ых) решением уполномоченного органа управления Эмитента о частичном досрочном погашении номинальной стоимости Биржевых облигаций. При этом сообщение должно быть раскрыто не позднее, чем за 1 (Один) день до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты частичного досрочного погашения номинальной стоимости Биржевых облигаций.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о частичном досрочном погашении;

- наименование Эмитента;

- порядок осуществления Эмитентом частичного досрочного погашения номинальной стоимости Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать номер(а) купонного(ых) периода(ов), в дату(ы) окончания которого(ых) Эмитент осуществляет досрочное погашение определенной части номинальной стоимости Биржевых облигаций, а также процент от номинальной стоимости Биржевой облигации, подлежащий погашению в дату(ы) окончания указанного(ых) купонного(ых) периода(ов).

Эмитент информирует Биржу и НРД о принятых решениях не позднее 1 (Одного) дня до даты начала размещения Биржевых облигаций, а именно, о номере(ах) купонного(ых) периода(ов), в дату(ы) окончания которого(ых) Эмитент осуществляет досрочное погашение определенной части номинальной стоимости Биржевых облигаций, а также о проценте от номинальной стоимости, подлежащий погашению в дату(ы) окончания указанного(ых) купонного(ых) периода(ов).

2) Информация об исполнении обязательств Эмитента по частичному досрочному погашению номинальной стоимости Биржевых облигаций отдельного выпуска раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
II. 1) Сообщение о принятии уполномоченным органом управления Эмитента решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций, публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций, и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций отдельного выпуска в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения Биржевых облигаций, и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций.
При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о частичном досрочном погашении;
- наименование Эмитента;

- срок частичного досрочного погашения номинальной стоимости Биржевых облигаций;

- порядок осуществления Эмитентом частичного досрочного погашения номинальной стоимости Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать процент от номинальной стоимости Биржевой облигации, подлежащий погашению в дат(у)ы окончания купонного(ых) периода(ов).

Эмитент информирует Биржу и НРД о принятых решениях не позднее 1 (Одного) дня с даты принятия решения о частичном досрочном погашении номинальной стоимости Биржевых облигаций в дат(у)ы окончания купонного(ых) периода(ов), размер дохода (порядок определения) по которому(ым) не был установлен Эмитентом до даты начала размещения, и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода, в котором владельцы имеют право требовать от эмитента приобретения Биржевых облигаций в соответствии с п. 10.1 Программы облигаций, а именно, о номере (ах) купонного (ых) периода (ов), в дату окончания которого(ых) Эмитент осуществляет досрочное погашение определенной части номинальной стоимости Биржевых облигаций, а также о проценте от номинальной стоимости, подлежащий погашению в дату окончания указанного(ых) купонного (ых) периода (ов).

2) Информация об исполнении обязательств Эмитента по частичному досрочному погашению номинальной стоимости Биржевых облигаций отдельного выпуска раскрывается Эмитентом в форме сообщения о существенном факте «О погашении эмиссионных ценных бумаг эмитента» и в форме сообщения о существенном факте «О начисленных и (или) выплаченных доходах по эмиссионным ценным бумагам эмитента» в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

III. 1) Сообщение о принятии уполномоченным органом управления Эмитента решения о досрочном погашении Биржевых облигаций отдельного выпуска в дату окончания купонного периода k, определенную решением уполномоченного органа Эмитента Биржевых облигаций, публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в дату окончания купонного периода k, определенную решением уполномоченного органа Эмитента и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода k;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в дату окончания купонного периода k, определенную решением уполномоченного органа Эмитента и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода k;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в одну из дат окончания последующих купонных периодов, размер дохода (порядок определения) по которым не был установлен Эмитентом до даты начала размещения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты окончания купонного периода k, .

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о досрочном погашении;
- наименование Эмитента;

- стоимость досрочного погашения;

- срок досрочного погашения Биржевых облигаций;

- порядок осуществления Эмитентом досрочного погашения Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать номер купонного периода, в дату окончания которого Эмитент осуществляет досрочное погашение Биржевых облигаций.
Эмитент информирует Биржу и НРД о принятом решении о досрочном погашении, не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций.
2) Информация об исполнении обязательств Эмитента по досрочному погашению Биржевых облигаций отдельного выпуска, включая информацию о количестве погашенных Биржевых облигаций, раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

IV. 1) Сообщение о принятии уполномоченным органом управления Эмитента решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую дату в период с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о досрочном погашении;
- наименование Эмитента;

- стоимость досрочного погашения;

- срок досрочного погашения Биржевых облигаций;

- порядок осуществления Эмитентом досрочного погашения Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать дату, в которую Эмитент осуществляет досрочное погашение Биржевых облигаций, подлежащих погашению.

Эмитент информирует Биржу и НРД о принятом решении о досрочном погашении, не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций.
2) Информация об исполнении обязательств Эмитента по досрочному погашению Биржевых облигаций отдельного выпуска, включая информацию о количестве погашенных Биржевых облигаций, раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

V. 1) Сообщение о принятии уполномоченным органом управления Эмитента решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов с даты начала размещения до даты погашения Биржевых облигаций публикуется в форме сообщения о существенном факте следующим образом:

· в ленте новостей - не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2 (Двух) дней с даты принятия решения о досрочном погашении Биржевых облигаций отдельного выпуска в любую из дат окончания купонных периодов с даты начала размещения до даты погашения Биржевых облигаций и не позднее, чем за 14 (Четырнадцать) дней до даты досрочного погашения Биржевых облигаций.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.

Указанное сообщение должно содержать, в том числе, следующую информацию:

- идентификационный номер выпуска Биржевых облигаций, в отношении которого принято решение о досрочном погашении;
- наименование Эмитента;

- стоимость досрочного погашения;

- срок досрочного погашения Биржевых облигаций;

- порядок осуществления Эмитентом досрочного погашения Биржевых облигаций по усмотрению Эмитента.

Данное сообщение среди прочих сведений должно включать дату, в которую Эмитент осуществляет досрочное погашение Биржевых облигаций, подлежащих погашению.

Эмитент информирует Биржу и НРД о принятом решении о досрочном погашении, не позднее 1 (Одного) дня с даты принятия решения о досрочном погашении Биржевых облигаций.
2) Информация об исполнении обязательств Эмитента по досрочному погашению Биржевых облигаций отдельного выпуска , включая информацию о количестве погашенных Биржевых облигаций, раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты окончания срока исполнения обязательств:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2-х (Двух) дней;

· на странице Эмитента в сети Интернет - http://www.veb.ru - не позднее 2-х (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей.
ч) Сообщение о назначении Эмитентом платёжных агентов и отмене таких назначений раскрывается Эмитентом в форме сообщения о существенном факте в следующие сроки с даты заключения соответствующего договора с платёжным агентом, а если такой договор вступает в силу не с даты его заключения, – с даты вступления его в силу; в случае изменения сведений о платёжном агенте – с даты, в которую Эмитент узнал или должен был узнать об изменении соответствующих сведений; в случае прекращения оказания услуг платёжным агентом – с даты расторжения или прекращения по иным основаниям соответствующего договора с платёжным агентом:

- в ленте новостей – не позднее 1 (Одного) дня;

- на странице в информационно-телекоммуникационной сети «Интернет» (далее – «страница в сети Интернет»), предоставляемой одним из распространителей информации на рынке ценных бумаг по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 – не позднее 2 (Двух) дней;

- на странице Эмитента в сети Интернет по адресу: http://www.veb.ru – не позднее 2 (Двух) дней.

При этом публикация на странице в сети Интернет осуществляется после публикации в ленте новостей.
ш) Эмитент Биржевых облигаций, ценные бумаги которого включены в список ценных бумаг, допущенных к торгам на организаторе торговли на рынке ценных бумаг, обязан публиковать в ленте новостей пресс-релизы о решениях, принятых органами управления Эмитента и подлежащих в соответствии с нормативными актами в сфере финансовых рынков, регулирующими порядок раскрытия информации на рынке ценных бумаг раскрытию путем опубликования сообщения, в том числе сообщения о существенном факте, в ленте новостей.

Указанные пресс-релизы должны публиковаться в срок не позднее 1 (Одного) дня с даты проведения собрания (заседания) органа управления Эмитента, на котором принимается соответствующее решение, а если такое решение принимается лицом, занимающим должность (осуществляющим функции) единоличного исполнительного органа Эмитента, - в срок не позднее 1 (Одного) дня с даты принятия такого решения.

В случае, если в срок, установленный нормативными актами в сфере финансовых рынков, регулирующими порядок раскрытия информации на рынке ценных бумаг для публикации пресс-релиза в ленте новостей, Эмитент раскрывает информацию о решениях, принятых органами управления эмитента, путем опубликования соответствующего сообщения, в том числе сообщения о существенном факте, в ленте новостей, публикация пресс-релиза не требуется.

щ) В случае получения Эмитентом в течение срока размещения письменного требования (предписания, определения) о приостановлении размещения государственного органа или биржи, осуществившей допуск Биржевых облигаций к торгам, Эмитент обязан приостановить размещение Биржевых облигаций и опубликовать сообщение «о приостановлении размещения ценных бумаг».

Сообщение о приостановлении размещения ценных бумаг должно быть опубликовано Эмитентом в следующие сроки с даты получения Эмитентом письменного требования (предписания, определения) уполномоченного органа/лица о приостановлении размещения Биржевых облигаций посредством почтовой, факсимильной, электронной связи, вручения под роспись в зависимости от того, какая дата наступит раньше:

· в ленте новостей - не позднее 1 (Одного) дня с указанной выше даты;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с указанной выше даты;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней с указанной выше даты.

Приостановление размещения ценных бумаг до опубликования сообщения о приостановлении размещения ценных бумаг в ленте новостей, на странице в сети Интернет и на странице в сети Интернет не допускается.

В случае, если размещение ценных бумаг приостанавливается в связи с принятием регистрирующим органом решения о приостановлении эмиссии ценных бумаг, информация о приостановлении размещения ценных бумаг раскрывается Эмитентом в форме сообщения о существенном факте "о приостановлении эмиссии эмиссионных ценных бумаг эмитента" в порядке и форме, предусмотренными нормативными актами в сфере финансовых рынков, регулирующими порядок раскрытия информации на рынке ценных бумаг.

ъ) После получения в течение срока размещения ценных бумаг письменного уведомления (определения, решения) уполномоченного органа/лица о разрешении возобновления размещения ценных бумаг (прекращении действия оснований для приостановления размещения ценных бумаг) Эмитент обязан опубликовать сообщение «о возобновлении размещения ценных бумаг».

Сообщение о возобновлении размещения ценных бумаг должно быть опубликовано Эмитентом в следующие сроки с даты получения Эмитентом письменного уведомления уполномоченного органа/лица о возобновлении размещения ценных бумаг (прекращении действия оснований для приостановления размещения ценных бумаг) посредством почтовой, факсимильной, электронной связи, вручения под роспись в зависимости от того, какая из указанных дат наступит раньше:

· в ленте новостей - не позднее 1 (Одного) дня с указанной выше даты;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с указанной выше даты;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней с указанной выше даты.

Возобновление размещения ценных бумаг до опубликования сообщения о возобновлении размещения ценных бумаг в ленте новостей, на странице Эмитента в сети Интернет и на странице в сети Интернет не допускается.

В случае, если размещение ценных бумаг возобновляется в связи с принятием регистрирующим органом решения о возобновлении эмиссии ценных бумаг, информация о возобновлении размещения ценных бумаг раскрывается Эмитентом в форме сообщения о существенном факте "о возобновлении эмиссии эмиссионных ценных бумаг эмитента" в порядке и форме, предусмотренными нормативными актами в сфере финансовых рынков, регулирующими порядок раскрытия информации на рынке ценных бумаг.
ы) В случае внесения изменений в Программу облигаций и (или) Условия выпуска Биржевых облигаций и (или) в Проспект Биржевых облигаций Эмитент обязан раскрыть информацию об этом в порядке и сроки, которые установлены правилами Биржи.

В случае внесения изменений в Программу облигаций и (или) Условия выпуска Биржевых облигаций и (или) в Проспект Биржевых облигаций до начала их размещения Эмитент обязан раскрыть информацию об этом в следующие сроки с даты опубликования Биржей информации о принятом решении, в отношении внесения таких изменений в Программу облигаций и (или) Условия выпуска Биржевых облигаций и (или) в Проспект Биржевых облигаций, через представительство ЗАО «ФБ «ММВБ» или получения Эмитентом письменного Уведомления о принятом решении, в отношении внесения таких изменений в Программу облигаций и (или) Условия выпуска Биржевых облигаций и (или) в Проспект Биржевых облигаций, посредством почтовой, факсимильной, электронной связи, вручения под роспись в зависимости от того, какая из указанных дат наступит раньше:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней с указанной выше даты;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней с указанной выше даты.

При этом Эмитент обязан опубликовать тексты изменений в Программу облигаций и (или) Условия выпуска Биржевых облигаций и (или) в Проспект Биржевых облигаций на странице в сети Интернет в срок не более 2 дней с даты получения Эмитентом письменного Уведомления о принятом решении, в отношении внесения таких изменений в Программу облигаций и (или) Условия выпуска Биржевых облигаций и (или) в Проспект Биржевых облигаций, не позднее даты начала размещения Биржевых облигаций.

Эмитент обязан предоставить заинтересованному лицу копии изменений в Программу облигаций и (или) Условия выпуска Биржевых облигаций и (или) в Проспект ценных бумаг.

За предоставление копий изменений в Программу облигаций и (или) Условия выпуска Биржевых облигаций и (или) в Проспект ценных бумаг взимается плата, размер которой не должен превышать затраты на их изготовление.
Банковские реквизиты расчетного счета (счетов) Эмитента для оплаты расходов по изготовлению копий документов, указанных в настоящем пункте, и размер (порядок определения размера) таких расходов опубликованы Эмитентом на странице Эмитента в сети «Интернет» по адресу: http://www.veb.ru, а также на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609.

ь) Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), осуществление расчетов при размещении Биржевых облигаций, номинированных в долларах США, в долларах США стало незаконным, невыполнимым или существенно затруднительным и Эмитентом принято решение об осуществлении расчетов при размещении Биржевых облигаций в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций, Эмитент обязан раскрыть информацию о том, что осуществление расчетов при размещении Биржевых облигаций будет осуществляться в рублях Российской Федерации в форме сообщения о существенном факте в соответствии с нормативными актами в сфере финансовых рынков в следующие сроки с даты принятия Эмитентом соответствующего решения, но не позднее чем за 5 (Пять) дней до даты начала размещения Биржевых облигаций:
· в ленте новостей - не позднее 1 (одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.
э) Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), осуществление расчетов при размещении Биржевых облигаций, номинированных в евро, в евро стало незаконным, невыполнимым или существенно затруднительным и Эмитентом принято решение об осуществлении расчетов при размещении Биржевых облигаций в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций, Эмитент обязан раскрыть информацию о том, что осуществление расчетов при размещении Биржевых облигаций будет осуществляться в рублях Российской Федерации в форме сообщения о существенном факте в соответствии с нормативными актами в сфере финансовых рынков в следующие сроки с даты принятия Эмитентом соответствующего решения, но не позднее чем за 5 (Пять) дней до даты начала размещения Биржевых облигаций:
· в ленте новостей - не позднее 1 (одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.
ю) Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм дохода по Биржевым облигация и (или) сумм номинальной стоимости Биржевых облигаций и (или) сумм досрочного погашения Биржевых облигаций и (или) сумм при приобретении Эмитентом Биржевых облигаций, номинированных в долларах США, в долларах США стало незаконным, невыполнимым или существенно затруднительным и Эмитентом принято решение об осуществлении выплаты сумм дохода по Биржевым облигация и (или) сумм номинальной стоимости Биржевых облигаций и (или) сумм досрочного погашения Биржевых облигаций и (или) сумм при приобретении Эмитентом Биржевых облигаций, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) доллара США, установленному Условиями выпуска Биржевых облигаций, Эмитент обязан раскрыть информацию о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации в форме сообщения о существенном факте в соответствии с нормативными актами в сфере финансовых рынков в следующие сроки с даты принятия Эмитентом соответствующего решения, но не позднее чем за 5 (Пять) дней до даты осуществления такого платежа:
· в ленте новостей - не позднее 1 (одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.
я) Если вследствие введения запрета или иного ограничения, наложенного нормативным правовым актом, решением, предписанием или иным обязательным к исполнению документом Российской Федерации (ее уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе Банка России либо какого-либо уполномоченного органа местного самоуправления), иностранного государства (его уполномоченного государственного органа, суда или иного уполномоченного субъекта применения права, в том числе центрального банка либо органа банковского надзора иностранного государства либо какого-либо уполномоченного органа местного самоуправления) или международной (межгосударственной, межправительственной) организации (его уполномоченного органа или иного уполномоченного субъекта применения права), исполнение Эмитентом своих обязательств по выплате сумм дохода по Биржевым облигация и (или) сумм номинальной стоимости Биржевых облигаций и (или) сумм досрочного погашения Биржевых облигаций и (или) сумм при приобретении Эмитентом Биржевых облигаций, номинированных в евро, в евро стало незаконным, невыполнимым или существенно затруднительным и Эмитентом принято решение об осуществлении выплаты сумм дохода по Биржевым облигация и (или) сумм номинальной стоимости Биржевых облигаций и (или) сумм досрочного погашения Биржевых облигаций и (или) сумм при приобретении Эмитентом Биржевых облигаций, причитающихся владельцам Биржевых облигаций и иным лицам, осуществляющим в соответствии с федеральными законами права по Биржевым облигациям, в рублях Российской Федерации по курсу (порядку определения курса) евро, установленному Условиями выпуска Биржевых облигаций, Эмитент обязан раскрыть информацию о том, что выплата будет осуществлена Эмитентом в рублях Российской Федерации в форме сообщения о существенном факте в соответствии с нормативными актами в сфере финансовых рынков в следующие сроки с даты принятия Эмитентом соответствующего решения, но не позднее чем за 5 (Пять) рабочих дней до даты осуществления такого платежа:
· в ленте новостей - не позднее 1 (одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru - не позднее 2 (Двух) дней.

При этом публикация на странице Эмитента в сети Интернет осуществляется после публикации в ленте новостей.
Эмитент обязан раскрывать информацию в форме ежеквартального отчета и сообщений о существенных фактах.
Эмитент обязан осуществлять раскрытие информации в форме сообщений о существенных фактах, в порядке, предусмотренном действующим законодательством Российской Федерации, в том числе нормативными актами в сфере финансовых рынков.

Раскрытие информации в форме сообщения о существенном факте будет осуществляться Эмитентом путем опубликования сообщения о существенном факте в следующие сроки с момента появления такого существенного факта:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет по адресу: http://www.veb.ru- не позднее 2 (Двух) дней.

Эмитент осуществляет раскрытие информации в форме ежеквартального отчета эмитента ценных бумаг в порядке, предусмотренном действующим законодательством Российской Федерации, в том числе нормативными актами в сфере финансовых рынков.

Ежеквартальный отчет составляется по итогам каждого квартала.

В срок не более 45 (Сорока пяти) дней со дня окончания соответствующего квартала Эмитент публикует текст ежеквартального отчета на своей странице в сети Интернет по адресу: http://www.veb.ru, а также на следующей странице в сети Интернет: http://www.e-disclosure.ru/portal/company.aspx?id=15609.
Раскрытие информации в форме сообщения о существенном факте «о раскрытии эмитентом ежеквартального отчета» будет осуществляться Эмитентом путем опубликования сообщения о существенном факте в следующие сроки с момента появления такого существенного факта:

· в ленте новостей - не позднее 1 (Одного) дня;

· на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609 - не позднее 2 (Двух) дней;

· на странице Эмитента в сети Интернет http://www.veb.ru- не позднее 2 (Двух) дней.

Текст ежеквартального отчета Эмитента эмиссионных ценных бумаг доступен на странице Эмитента в сети Интернет, а также на странице в сети Интернет в течение не менее 5 (Пяти) лет с даты истечения срока для его опубликования, установленного нормативными актами в сфере финансовых рынков, регулирующими порядок раскрытия информации на рынке ценных бумаг для его опубликования, а если он опубликован в сети Интернет после истечения такого срока, - с даты его опубликования в сети Интернет.

Владельцы Биржевых облигаций Эмитента и иные заинтересованные лица могут ознакомиться с информацией, содержащейся в опубликованном ежеквартальном отчете эмитента ценных бумаг, и получить его копию по адресу: проспект Академика Сахарова, д.9, Москва, 107996, Россия, номер телефона: +7(495) 721-18-63, Адрес страницы в сети Интернет: http://www.veb.ru.
Адрес в сети Интернет: http://www.e-disclosure.ru/portal/company.aspx?id=15609.
Эмитент обязан предоставить копию ежеквартального отчета эмитента ценных бумаг владельцам Биржевых облигаций и иным заинтересованным лицам по их требованию за плату, не превышающую расходы по изготовлению такой копии, в срок не более 7 (Семи) дней с даты предъявления требования.
Банковские реквизиты расчетного счета (счетов) Эмитента для оплаты расходов по изготовлению копий документов, указанных в настоящем пункте, и размер (порядок определения размера) таких расходов опубликованы Эмитентом на странице в сети «Интернет» по адресу: http://www.veb.ru, а также на странице в сети Интернет по адресу: http://www.e-disclosure.ru/portal/company.aspx?id=15609.

Эмитент осуществляет раскрытие информации путём опубликования консолидированной финансовой отчетности Эмитента, которая составляется в соответствии с требованиями федеральных законов и иных нормативных правовых актов Российской Федерации. Годовая консолидированная финансовая отчетность Эмитента за последний завершенный отчетный год с приложением аудиторского заключения в отношении такой отчетности раскрывается Эмитентом в форме, установленной нормативными правовыми актами, регулирующими порядок раскрытия информации на рынке ценных бумаг и действующими на момент наступления указанного события, следующим образом:
- в течение трех дней после даты составления аудиторского заключения, но не позднее 120 дней после даты окончания указанного отчетного года и включается в состав ежеквартального отчета за второй квартал следующего отчетного года, а в случае ее составления до даты окончания первого квартала следующего отчетного года - в состав ежеквартального отчета за первый квартал следующего года.

Промежуточная консолидированная финансовая отчетность Эмитента раскрывается в течение трех дней после даты ее составления, но не позднее 60 дней после даты окончания второго квартала отчетного года и включается в состав ежеквартального отчета за третий квартал отчетного года.
8.12. Сведения об обеспечении исполнения обязательств по облигациям выпуска.

8.12.1. Сведения о лице, предоставляющем обеспечение исполнения обязательств по облигациям:

Предоставление обеспечения по Биржевым облигациям не предусмотрено.

8.12.2. Условия обеспечения исполнения обязательств по облигациям:

Предоставление обеспечения по Биржевым облигациям не предусмотрено.
8.12.3. Дополнительные сведения о размещаемых облигациях с ипотечным покрытием

Предоставление обеспечения по Биржевым облигациям не предусмотрено.
8.12.4. Дополнительные сведения о размещаемых облигациях с залоговым обеспечением денежными требованиями

Предоставление обеспечения по Биржевым облигациям не предусмотрено.
8.13. Сведения о представителе владельцев облигаций

До даты утверждения Проспекта ценных бумаг представитель владельцев облигаций Эмитентом не определен.

В случае определения Эмитентом представителя владельцев Биржевых облигаций для отдельного выпуска Биржевых облигаций в рамках Программы облигаций до даты утверждения Условий выпуска Биржевых облигаций, информация о представителе владельцев Биржевых облигаций будет приведена в Условиях выпуска Биржевых облигаций.

8.14. Сведения об отнесении приобретения облигаций к категории инвестиций с повышенным риском

Приводится расчет суммы показателей, предусмотренных пунктом 8.15 Положения о раскрытии информации, и в случае, когда такая сумма меньше суммарной величины обязательств эмитента по облигациям, указывается на то, что приобретение таких облигаций относится к категории инвестиций с повышенным риском.
тыс.руб.
Наименование показателя

Значение показателя

Сумма обязательств по Облигациям

На дату утверждения Проспекта ценных бумаг не представляется возможным определить сумму обязательств по Биржевым облигациям, т.к. Проспект ценных бумаг подготовлен в отношении Программы облигаций, определяющей общим образом права владельцев облигаций и иные общие условия для одного или нескольких выпусков биржевых облигаций.

Сумма обязательств может быть определена исключительно в отношении конкретного выпуска Биржевых облигаций, который будет размещаться в рамках Программы облигаций. Количество выпусков Биржевых облигаций в рамках Программы облигаций по состоянию на указанную дату не определено.
1) Стоимость чистых активов эмитента
507 028 388
2) Размер (суммы) поручительства, предоставляемого в обеспечение исполнения обязательств по облигациям
Предоставление обеспечения по Биржевым облигациям не предусмотрено.
3) Сумма банковской гарантии, предоставляемой в обеспечение исполнения обязательств по облигациям
Предоставление обеспечения по Биржевым облигациям не предусмотрено.
4) Стоимость имущества, закладываемого в обеспечение исполнения обязательств по облигациям, которая определена оценщиком
Предоставление обеспечения по Биржевым облигациям не предусмотрено.
5) Размер государственной и (или) муниципальной гарантии по облигациям
Предоставление обеспечения по Биржевым облигациям не предусмотрено.
8.15. Дополнительные сведения о размещаемых российских депозитарных расписках

Размещаемые ценные бумаги не являются российскими депозитарными расписками.

8.16 Наличие ограничений на приобретение и обращение размещаемых эмиссионных ценных бумаг

Указываются ограничения на приобретение и обращение размещаемых ценных бумаг, установленные в соответствии с законодательством Российской Федерации.

В соответствии с Федеральным законом "О рынке ценных бумаг" и Федеральным законом "О защите прав и законных интересов инвесторов на рынке ценных бумаг":

Запрещается начинать размещение путем подписки эмиссионных ценных бумаг выпуска (дополнительного выпуска), государственная регистрация которого сопровождается регистрацией проспекта ценных бумаг, ранее даты, с которой эмитент предоставляет доступ к проспекту ценных бумаг. Информация о цене размещения эмиссионных ценных бумаг или порядке ее определения должна быть раскрыта эмитентом не позднее даты начала размещения эмиссионных ценных бумаг.
Переход прав собственности на эмиссионные ценные бумаги запрещается до их полной оплаты, а в случае, если процедура эмиссии ценных бумаг предусматривает государственную регистрацию отчета об итогах их выпуска (дополнительного выпуска), - также до государственной регистрации указанного отчета.

Публичное обращение эмиссионных ценных бумаг, в том числе их предложение неограниченному кругу лиц (включая использование рекламы), допускается, если иное не предусмотрено "О рынке ценных бумаг", при одновременном соблюдении следующих условий:
1) допуск биржевых облигаций к организованным торгам с представлением бирже проспекта указанных ценных бумаг либо допуск эмиссионных ценных бумаг к организованным торгам без их включения в котировальные списки;
2) раскрытие эмитентом информации в соответствии с требованиями Федерального закона "О рынке ценных бумаг", а в случае допуска к организованным торгам эмиссионных ценных бумаг, в отношении которых не осуществлена регистрация проспекта ценных бумаг, - в соответствии с требованиями организатора торговли.
Запрещается рекламировать и (или) предлагать неограниченному кругу лиц ценные бумаги эмитентов, не раскрывающих информацию в объеме и порядке, которые предусмотрены законодательством Российской Федерации о ценных бумагах для эмитентов, публично размещающих ценные бумаги.

8.17. Сведения о динамике изменения цен на эмиссионные ценные бумаги эмитента

Сведения о ценных бумагах эмитента того же вида, что и размещаемые ценные бумаги, допущеных к организованным торгам, по каждому кварталу, в течение которого через организатора торговли совершалось не менее 10 сделок с такими ценными бумагами, но не более чем за три последних завершенных года, либо за каждый завершенный отчетный год, если эмитент осуществляет свою деятельность менее трех лет:

1.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 06

Иные идентификационные признаки ценных бумаг: Документарные процентные неконвертируемые Облигации серии 06 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев (государственный регистрационный номер 4-06-00004-T от 05 октября 2010 года)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2010г.

102

97,82

98,47

I кв. 2011г.

100,94

97,2

99,33

II кв. 2011г.

101

97,55

99,49

III кв. 2011г.

101,12

96,66

94,0

IV кв. 2011г.

103,43

91,01

94,5

I кв. 2012г.

100,5

93,1

96,45

II кв. 2012г.

96,95

91,26

94,60

III кв. 2012г.

96,5

92,5

95,85

IV кв. 2012г.

99,88

95,7

99,18

I кв. 2013г.

101,09

98,35

99,40

II кв. 2013г.

101,25

98,35

100,74

III кв. 2013г.

101,26

98,25

99,87

IV кв. 2013г.

100,20

98,00

99,77

I кв. 2014г.

102,00

97,75

99,45

II кв. 2014г.

100,00

94,00

97,25

III кв. 2014г.

100,05

92,00

94,40

IV кв. 2014г.

102,20

71,00

80,35

2.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 08

Иные идентификационные признаки ценных бумаг: Документарные процентные неконвертируемые Облигации серии 08 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев (государственный регистрационный номер 4-08-00004-T от 05 октября 2010 года)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2010г.

100,5

98

98,94

I кв. 2011г.

100,02

98

99,47

II кв. 2011г.

101

99

100,37

III кв. 2011г.

101,3

97

99,73

IV кв. 2011г.

99,7

95

98,03

I кв. 2012г.

99,89

97,10

98,98

II кв. 2012г.

99,95

97,10

98,96

III кв. 2012г.

100,5

97,5

99,4

IV кв. 2012г.

100

99

99,65

I кв. 2013г.

100,15

99,00

99,80

II кв. 2013г.

100,10

99,81

99,96

III кв. 2013г.

100,15

99,95

100,01

IV кв. 2013г.

100,50

99,00

99,56

I кв. 2014г.

100,28

95,50

99,20

II кв. 2014г.

100,06

95,00

97,50

III кв. 2014г.

98,50

93,99

96,75

IV кв. 2014г.

100,00

88,01

89,00

3.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 09

Иные идентификационные признаки ценных бумаг: Документарные процентные неконвертируемые Облигации серии 09 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев (государственный регистрационный номер 4-09-00004-T от 05 октября 2010 года)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

II кв. 2011г.

101,1

99

100,26

III кв. 2011г.

102

97

99,28

IV кв. 2011г.

105

93,05

95,28

I кв. 2012г.

100,43

95

97,89

II кв. 2012г.

99,8

95,12

97,07

III кв. 2012г.

98,75

96

97,94

IV кв. 2012г.

99,75

97,5

99,42

I кв. 2013г.

101,20

98,50

99,90

II кв. 2013г.

101,75

98,51

101,37

III кв. 2013г.

101,50

99,00

100,26

IV кв. 2013г.

100,99

99,00

100,11

I кв. 2014г.

101,00

96,00

97,69

II кв. 2014г.

101,00

95,93

97,63

III кв. 2014г.

100,99

85,06

97,85

IV кв. 2014г.

100,00

88,65

89,04

4.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 10

Иные идентификационные признаки ценных бумаг: Документарные процентные неконвертируемые Облигации серии 10 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев (государственный регистрационный номер 4-10-00004-T от 05 октября 2010 года)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2011г.

100,00

100,00

100,00

I кв. 2012г.

100,00

99,97

100,00

II кв. 2012г.

100,00

98,4

100,00

III кв. 2012г.

100,00

98,65

100,00

IV кв. 2012г.

100,00

100,00

100,00

I кв. 2013г.

100,00

100,00

100,00

II кв. 2013г.

100,50

100,00

100,01

III кв. 2013г.

102,50

100,00

100,00

IV кв. 2013г.

102,50

99,00

100,00

I кв. 2014г.

100,05

99,95

100,00

II кв. 2014г.

100,00

100,00

100,00

III кв. 2014г.

100,00

99,00

100,00

IV кв. 2014г.

106,00

100,00

100,00

5. Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 18

Иные идентификационные признаки ценных бумаг: Документарные процентные неконвертируемые Облигации серии 18 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев и по усмотрению эмитента (государственный регистрационный номер 4-23-00004-T от 26 января 2012 года)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2012г.

102,00

98,75

101,20

I кв. 2013г.

102,50

98,00

101,50

II кв. 2013г.

110,24

100,01

101,27

III кв. 2013г.

102,68

99,83

101,67

IV кв. 2013г.

102,60

100,90

101,14

I кв. 2014г.

104,60

96,71

98,70

II кв. 2014г.

101,17

97,50

99,23

III кв. 2014г.

100,00

98,00

98,66

IV кв. 2014г.

95,00

90,00

95,89

6. Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 19

Иные идентификационные признаки ценных бумаг: Документарные процентные неконвертируемые Облигации серии 19 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев и по усмотрению эмитента (государственный регистрационный номер 4-24-00004-T от 26 января 2012 года)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2012г.

101,75

99,25

101,09

I кв. 2013г.

102,15

100,00

101,53

II кв. 2013г.

102,75

100,00

101,16

III кв. 2013г.

102,73

99,78

101,60

IV кв. 2013г.

102,60

100,85

100,90

I кв. 2014г.

101,28

95,00

98,86

II кв. 2014г.

101,50

98,00

99,45

III кв. 2014г.

101,10

98,00

98,48

IV кв. 2014г.

101,24

96,20

97,06

7.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 21

Иные идентификационные признаки ценных бумаг: Документарные процентные неконвертируемые Облигации серии 21 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев и по усмотрению эмитента (государственный регистрационный номер 4-26-00004-T от 26 января 2012 года)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

II кв. 2012г.

101

98,75

99,36

III кв. 2012г.

101,20

99,30

100

IV кв. 2012г.

100,75

99,75

100,51

I кв. 2013г.

101,90

100,36

101,40

II кв. 2013г.

102,35

100,20

101,50

III кв. 2013г.

102,30

101,21

101,50

IV кв. 2013г.

101,60

100,75

101,01

I кв. 2014г.

101,25

99,30

99,43

II кв. 2014г.

100,99

98,01

99,70

III кв. 2014г.

101,00

99,30

100,02

IV кв. 2014г.

101,00

98,00

98,89

8.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 01в

Иные идентификационные признаки ценных бумаг: неконвертируемые процентные документарные облигации на предъявителя серии 01в с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев (государственный регистрационный номер 4-18-00004-T от 28 декабря 2011 года)

Номинальная стоимость: 1 000 (Одна тысяча) долларов США

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

I кв. 2012г.

100,50

99,95

100,44

II кв. 2012г.

100,5

100

100,38

III кв. 2012г.

100,68

100,30

100,60

IV кв. 2012г.

100,68

100,25

100,29

I кв. 2013г.

100,31

100,00

100,30

II кв. 2013г.

100,43

99,99

100,28

III кв. 2013г.

100,43

100,30

100,30

IV кв. 2013г.

100,20

100,15

100,20

I кв. 2014г.

100,15

100,00

100,00

II кв. 2014г.

100,00

100,00

100,00

III кв. 2014г.

100,00

99,42

99,63

IV кв. 2014г.

99,22

99,65

99,65

9.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 01

Иные идентификационные признаки ценных бумаг: документарные процентные неконвертируемые Облигации серии 01 на предъявителя с обязательным централизованным хранением (государственный регистрационный номер 4-01-00004-T от 14 мая 2009 года)

Номинальная стоимость: 1 000 (Одна тысяча) долларов США

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

II кв. 2009г.

100

100

100

III кв. 2009г.

-

-

-

IV кв. 2009г.

-

-

-

I кв. 2010г.

-

-

-

II кв. 2010г.

-

-

-

10.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 02

Иные идентификационные признаки ценных бумаг: документарные процентные неконвертируемые Облигации серии 02 на предъявителя с обязательным централизованным хранением (государственный регистрационный номер 4-02-00004-T от 14 мая 2009 года)

Номинальная стоимость: 1 000 (Одна тысяча) долларов США

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

III кв. 2010г.

100

100

100

IV кв. 2010г.

100

99

99,05

I кв. 2011г.

99,93

99,92

99,93

II кв. 2011г.

-

-

-

11.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: биржевые облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: БО-01

Иные идентификационные признаки ценных бумаг: неконвертируемые процентные документарные биржевые облигации на предъявителя серии БО-01 с обязательным централизованным хранением (идентификационный номер 4В02-01-00004-T от 31 мая 2013 г.)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

III кв. 2013г.

100,45

99,40

100,16

IV кв. 2013г.

100,28

99,60

99,89

I кв. 2014г.

100,05

95,40

98,35

II кв. 2014г.

100,30

97,25

99,01

III кв. 2014г.

101,49

96,01

98,17

IV кв. 2014г.

100,75

84,03

97,49

12.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: 31

Иные идентификационные признаки ценных бумаг: неконвертируемые процентные документарные облигации на предъявителя серии 31 с обязательным централизованным хранением (государственный регистрационный номер 4-36-00004-T от 9 июля 2013 г.)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2013г.

-

-

-

I кв. 2014г.

-

-

-

II кв. 2014г.

-

-

-

III кв. 2014г.

-

-

-

IV кв. 2014г.

-

-

-

13.Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: биржевые облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: БО-14

Иные идентификационные признаки ценных бумаг: неконвертируемые процентные документарные биржевые облигации на предъявителя серии БО-14 с обязательным централизованным хранением (идентификационный номер 4В02-14-00004-T от 31 мая 2013 г.)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2013г.

102,40

85,02

101,00

I кв. 2014г.

101,79

94,10

99,54

II кв. 2014г.

102,19

85,13

94,82

III кв. 2014г.

97,50

77,04

91,58

IV кв. 2014г.

95,49

75,00

75,13

14. Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: биржевые облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: БО-04

Иные идентификационные признаки ценных бумаг: неконвертируемые процентные документарные биржевые облигации на предъявителя серии БО-04 с обязательным централизованным хранением (идентификационный номер 4В02-04-00004-T от 31 мая 2013 г.)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2013г.

-

-

-

I кв. 2014г.

100,14

93,45

96,70

II кв. 2014г.

99,60

92,42

94,83

III кв. 2014г.

98,00

92,41

93,75

IV кв. 2014г.

103,50

75,00

75,50

15. Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: биржевые облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: БО-11

Иные идентификационные признаки ценных бумаг: неконвертируемые процентные документарные биржевые облигации на предъявителя серии БО-11 с обязательным централизованным хранением (идентификационный номер 4В02-11-00004-T от 31 мая 2013 г.)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

III кв. 2014г.

-

-

-

IV кв. 2014г.

-

-

-

16. Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: биржевые облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: БО-02

Иные идентификационные признаки ценных бумаг: неконвертируемые процентные документарные биржевые облигации на предъявителя серии БО-02 с обязательным централизованным хранением (идентификационный номер 4В02-02-00004-T от 31 мая 2013 г.)

Номинальная стоимость: 1 000 (Одна тысяча) рублей

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

IV кв. 2014г.

101,74

91,25

98,23

17. Вид, категория (тип), форма и иные идентификационные признаки ценных бумаг:

Вид ценной бумаги: биржевые облигации

Форма ценной бумаги: документарные на предъявителя с обязательным централизованным хранением

Серия: БО-16в

Иные идентификационные признаки ценных бумаг: неконвертируемые процентные документарные биржевые облигации на предъявителя серии БО-16в с обязательным централизованным хранением (идентификационный номер 4В02-16-00004-T от 31 мая 2013 г.)

Номинальная стоимость: 1 000 (Одна тысяча) долларов США

% от номинальной стоимости

Отчетный

квартал

Наибольшая цена

сделок

Наименьшая цена

сделок

Рыночная цена*

II кв. 2014г.

-

-

-

III кв. 2014г.

100,10

99,98

100,06

IV кв. 2014г.

100,00

99,50

99,51

* раскрытая организатором торговли на рынке ценных бумаг и определенная:

- до 29.11.2010г. в соответствии с Порядком расчета рыночной цены эмиссионных ценных бумаг и

инвестиционных паев паевых инвестиционных фондов, допущенных к обращению через организаторов торговли, утвержденных постановлением ФКЦБ России от 24.12.2003г. №03-52/пс (зарегистрировано в министерстве юстиции РФ 23.01.2004г., регистрационный №54810)

- после 29.11.2010г. в соответствии с Порядком определения рыночной цены ценных бумаг, расчетной цены ценных бумаг, а также предельной границы колебаний рыночной цены ценных бумаг в целях 23 главы Налогового кодекса Российской Федерации, утвержденным Приказом ФСФР России от 09.11.2010г. N 10-65/пз-н (зарегистрирован в Министерстве юстиции Российской Федерации 29.11.2010г., регистрационный N 19062).

Сведения об организаторе торговли на рынке ценных бумаг, через которого совершались сделки, на основании которых указываются сведения о динамике изменения цен на ценные бумаги:

Полное фирменное наименование: Закрытое акционерное общество «Фондовая Биржа ММВБ»

Место нахождения: 125009, г. Москва, Большой Кисловский переулок, д. 13

8.18 Сведения об организаторах торговли, на которых предполагается размещение и (или) обращение размещаемых эмиссионных ценных бумаг

Сделки при размещении Биржевых облигаций заключаются в ЗАО «ФБ ММВБ» (далее - Биржа) путём удовлетворения адресных заявок на приобретение Биржевых облигаций, поданных с использованием Системы торгов Биржи в соответствии с Правилами проведения торгов по ценным бумагам в Закрытом акционерном обществе «Фондовая биржа ММВБ» (далее – «Правила торгов Биржи», «Правила Биржи»).

Адресные заявки на покупку Биржевых облигаций и встречные адресные заявки на продажу Биржевых облигаций подаются с использованием системы торгов ФБ ММВБ в электронном виде, при этом простая письменная форма договора считается соблюденной. Момент заключения сделки по размещению Биржевых облигаций определяется в соответствии с Правилами торгов ФБ ММВБ.

Отдельные письменные уведомления (сообщения) об удовлетворении (об отказе в удовлетворении) заявок, Участникам торгов не направляются.

Торги проводятся в соответствии с Правилами Биржи, зарегистрированными в установленном порядке Банком России или иным уполномоченным органом по регулированию, контролю и надзору в сфере финансовых рынков, и действующими на дату проведения торгов.

Сведения об организаторе торговли на рынке ценных бумаг:

Полное фирменное наименование: Закрытое акционерное общество «Фондовая Биржа ММВБ»

Сокращенное фирменное наименование: ЗАО «ФБ ММВБ», ЗАО «Фондовая биржа ММВБ»
Место нахождения: 125009, г. Москва, Большой Кисловский переулок, д. 13
Почтовый адрес: 125009, г. Москва, Большой Кисловский переулок, д. 13
Дата государственной регистрации: 02.12.2003
Регистрационный номер: 1037789012414

Наименование органа, осуществившего государственную регистрацию: Межрайонная инспекция МНС России № 46 по г. Москве
Номер лицензии: 077-007

Дата выдачи: 20.12.2013

Срок действия: без ограничения срока действия

Лицензирующий орган: Центральный банк Российской Федерации

В случае прекращения деятельности ЗАО «ФБ ММВБ» в связи с его реорганизацией функции организатора торговли на рынке ценных бумаг, на торгах которого производится размещение Биржевых облигаций, будут осуществляться его правопреемником. В тех случаях, когда в Программе облигаций и Проспекте ценных бумаг упоминается ЗАО «ФБ ММВБ», подразумевается ЗАО «ФБ ММВБ» или его правопреемник.

При размещении Биржевых облигаций, в случае соответствия условий заявок указанным выше требованиям, они регистрируются на Бирже, а затем удовлетворяются Эмитентом на Бирже.

Изменение и/или расторжение договоров, заключенных при размещении Биржевых облигаций, осуществляется по основаниям и в порядке, предусмотренном гл. 29 Гражданского кодекса Российской Федерации.
В случае если эмитент предполагает обратиться к бирже или иному организатору торговли с заявлением (заявкой) о допуске размещаемых ценных бумаг к организованным торгам, указывается на это обстоятельство, а также приводится предполагаемый срок обращения эмитента с таким заявлением (заявкой):

Эмитент предполагает обратиться в ЗАО «ФБ ММВБ» также для допуска размещаемых ценных бумаг к организованным торгам. Предполагаемый срок обращения- в течение срока действия Программы облигаций.
Иные сведения о биржах или иных организаторах торговли, на которых предполагается размещение и (или) обращение размещаемых ценных бумаг, указываемые эмитентом по собственному усмотрению: отсутствуют.

8.19. Иные сведения о размещаемых ценных бумагах

Раскрываются иные сведения о размещаемых ценных бумагах, об условиях и о порядке их размещения, указываемые эмитентом по собственному усмотрению.
1. Размещение Биржевых облигаций может осуществляться только на торгах биржи.

Биржевые облигации допускаются к обращению в соответствии с действующим законодательством Российской Федерации.

Обращение Биржевых облигаций до их полной оплаты запрещается.

Нерезиденты могут приобретать Биржевые облигации в соответствии с действующим законодательством и нормативными актами Российской Федерации.

На биржевом рынке Биржевые облигации обращаются с изъятиями, установленными организаторами торговли на рынке ценных бумаг.

2. В любой день между датой начала размещения и датой погашения выпуска величина накопленного купонного дохода (НКД) по Биржевой облигации рассчитывается по следующей формуле:
Порядок определения накопленного купонного дохода (НКД) по Биржевым облигациям:

НКД = Cj * Nom * (T - T(j -1))/ 365/ 100%, где

j - порядковый номер купонного периода. j может быть равен от 1 до М включительно;

НКД – накопленный купонный доход, в валюте номинальной стоимости;

Nom – непогашенная часть номинальной стоимости одной Биржевой облигации, в валюте номинальной стоимости;

C j - размер процентной ставки j-того купона, в процентах годовых;

T(j -1) - дата начала j-того купонного периода (для случая первого купонного периода Т (j-1) – это дата начала размещения Биржевых облигаций);

T - дата расчета накопленного купонного дохода внутри j-го купонного периода;

М - общее количество купонных периодов Биржевых облигаций в рамках Программы облигаций.

Величина накопленного купонного дохода в расчете на одну Биржевую облигацию рассчитывается с точностью второго знака после запятой, округление цифр при расчете производится по правилам математического округления. При этом под правилами математического округления следует понимать метод округления, при котором значение второго знака после запятой не изменяется, если первая за округляемой цифра находится в промежутке от 0 до 4 (включительно), и увеличивается на единицу, если первая за округляемой цифра находится в промежутке от 5 до 9 (включительно).

3. В случае если на момент принятия Эмитентом решения о событиях на этапах эмиссии и обращения Биржевых облигаций и иных событиях, описанных в Программе облигаций, Условиях выпуска Биржевых облигаций и Проспекте ценных бумаг, в соответствии с действующим законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, будет установлен иной порядок и сроки принятия Эмитентом решения об указанных событиях, нежели порядок и сроки, предусмотренные Программой облигаций, Условиями выпуска Биржевых облигаций и Проспектом ценных бумаг, решения об указанных событиях принимаются Эмитентом в порядке и сроки, предусмотренные законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, действующими на момент принятия Эмитентом решения об указанных событиях.

В случае если на момент раскрытия информации о событиях на этапах эмиссии и обращения Биржевых облигаций и иных событиях, описанных в Программе облигаций, Условиях выпуска Биржевых облигаций и Проспекте ценных бумаг, в соответствии с действующим законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, будет установлен иной порядок и сроки раскрытия информации об указанных событиях, нежели порядок и сроки, предусмотренные Программой облигаций, Условиями выпуска Биржевых облигаций и Проспектом ценных бумаг, информация об указанных событиях раскрывается в порядке и сроки, предусмотренные законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, действующими на момент раскрытия информации об указанных событиях.

Сведения в отношении наименований, местонахождений, лицензий и других реквизитов обществ (организаций), указанных в Проспекте ценных бумаг, представлены в соответствии действующими на момент утверждения Проспекта ценных бумаг редакциями учредительных/уставных документов, и/или других соответствующих документов.

В случае изменения наименования, местонахождения, лицензий и других реквизитов обществ (организаций), указанных в Проспекте ценных бумаг, данную информацию следует читать с учетом соответствующих изменений.
4. Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.
Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты, связанные с исполнением обязательств эмитентом по Биржевым облигациям, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты, связанные с исполнением обязательств эмитентом по Биржевым облигациям, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты, связанные с исполнением обязательств эмитентом по Биржевым облигациям, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

5. Срок действия Программы облигаций (срок, в течение которого могут быть утверждены условия отдельного выпуска Биржевых облигаций в рамках Программы облигаций):
10 лет с даты присвоения идентификационного номера Программе облигаций.

	

	Раздел IX. Дополнительные сведения о эмитенте
и о размещенных им эмиссионных ценных бумагах

9.1 Дополнительные сведения об эмитенте

9.1.1 Сведения о размере, структуре уставного капитала эмитента

Внешэкономбанк является некоммерческой организацией, созданной в форме государственной корпорации.

В соответствии с пунктом 1 статьи 7.1. Федерального закона от 12 января 1996 г. № 7-ФЗ «О некоммерческих организациях» государственной корпорацией признается не имеющая членства некоммерческая организация, учрежденная Российской Федерацией на основе имущественного взноса. Имущество, переданное государственной корпорации Российской Федерацией, является собственностью государственной корпорации.

Формирование уставного капитала Внешэкономбанка, в том числе за счет имущественных взносов Российской Федерации, предусмотрено Федеральным законом «О банке развития».

Уставный капитал Внешэкономбанка не разделен на акции (доли участников).

Размер уставного капитала эмитента на дату утверждения проспекта ценных бумаг;
419 098 927 517 рублей (Четыреста девятнадцать миллиардов девяносто восемь миллионов девятьсот двадцать семь тысяч пятьсот семнадцать) рублей.

Для акционерного общества - разбивка уставного капитала эмитента на обыкновенные и привилегированные акции с указанием общей номинальной стоимости каждой категории акций и размера доли каждой категории акций в уставном капитале эмитента;
Эмитент является государственной корпорацией, созданной Российской Федерацией.

Для общества с ограниченной ответственностью - размер долей его участников.
Эмитент является государственной корпорацией, созданной Российской Федерацией.

9.1.2 Сведения об изменении размера уставного капитала эмитента

Размер уставного капитала на дату создания эмитента 08.06.2007 – 1 000 000 рублей.

	Размер уставного капитала эмитента до изменения, руб.
	Дата отражения изменения величины уставного капитала
	Сведения о решении об изменении размера уставного капитала
	Размер уставного капитала эмитента после изменения, руб.

	1 000 000
	29.11.2007
	Распоряжение Правительства Российской Федерации
от 27.11.2007 № 1687-р о внесении за счет средств Стабилизационного фонда Российской Федерации имущественного взноса в размере 180 млрд. рублей.
	180 001 000 000

	180 001 000 000
	15.08.2008
	Распоряжение Правительства Российской Федерации
от 07.12.2007 № 1766-р (внесение 100 процентов акций открытого акционерного общества «Российский банк развития»)
	187 469 347 000

	187 469 347 000
	20.11.2008
	Распоряжение Правительства Российской Федерации
от 19.11.2008 № 1665-р (имущественный взнос в уставный капитал Внешэкономбанка в сумме 75 млрд. рублей на реализацию мер по поддержке финансового рынка Российской Федерации)
	262 469 347 000

	262 469 347 000
	17.12.2008
	Распоряжение Правительства Российской Федерации
от 07.12.2007 № 1766-р (внесение 5,226 процента акций закрытого акционерного общества «Государственный специализированный Российский экспортно-импортный банк»)
	262 518 646 000

	262 518 646 000
	26.06.2009
	Распоряжение Правительства Российской Федерации
от 23.06.2009 № 854-р (имущественный взнос в уставный капитал Внешэкономбанка в сумме 100 млрд. рублей)
	362 518 646 000

	362 518 646 000
	25.12.2009
	Распоряжение Правительства Российской Федерации
от 10 декабря 2009 г. № 1891-р (имущественный взнос в уставный капитал Внешэкономбанка в сумме
21 млрд. рублей)
	383 518 646 000

	383 518 646 000
	14.12.2010
	Распоряжение Правительства Российской Федерации
от 21 апреля 2010 г. № 603-р (внесение 100 процентов акций открытого акционерного общества «Федеральный центр проектного финансирования»)
	383 601 127 568

	383 601 127 568
	14.08.2013
	Распоряжение Правительства Российской Федерации
от 2 мая 2012 г. № 670-р (внесение 1,1278 процента акций открытого акционерного общества междугородной и международной электрической связи «Ростелеком»)
	389 098 927 517

	389 098 927 517
	25.12.2014
	Распоряжение Правительства Российской Федерации
от 12 декабря 2014 г. № 2526-р (имущественный взнос в уставный капитал Внешэкономбанка в сумме
30 млрд. рублей)
	419 098 927 517

9.1.3 Сведения о порядке созыва и проведения собрания (заседания) высшего органа управления эмитента

Наименование высшего органа управления эмитента:

В соответствии с п.1 статьи 10 Федерального закона от 17 мая 2007 г. № 82-ФЗ «О банке развития» высшим органом управления эмитента является наблюдательный совет.

В состав наблюдательного совета эмитента входят восемь его членов и председатель.

Порядок уведомления о проведении заседания высшего органа управления эмитента:

Порядок созыва и проведения заседаний наблюдательного совета эмитента регламентируется следующими нормативными документами:

Федеральный закон от 17 мая 2007 г. № 82-ФЗ «О банке развития»;

Положение о наблюдательном совете государственной корпорации «Банк развития и внешнеэкономической деятельности (Внешэкономбанк)» (утверждено постановлением Правительства Российской Федерации от 27.07.2007 № 488 с изменениями согласно постановлениям Правительства Российской Федерации от 12.01.2011 № 1, от 28.12.2012
№ 1462, от 23.04.2013 № 363, от 26.08.2013 № 739, от 13.01.2014 № 17 и от 16.01.2015 № 16.

Заседания наблюдательного совета эмитента созываются по мере необходимости, но не реже одного раза в квартал.

Лица (органы), которые вправе созывать (требовать проведения) внеочередного заседания высшего органа управления эмитента, а также порядок направления (предъявления) таких требований:

Заседания наблюдательного совета созываются председателем наблюдательного совета или уполномоченным председателем наблюдательного совета членом этого совета.

Внеочередные заседания наблюдательного совета проводятся по решению председателя наблюдательного совета либо по требованию службы внутреннего контроля эмитента или аудиторской организации, проводящей ежегодный обязательный аудит годовой бухгалтерской отчетности эмитента.

Порядок определения даты проведения заседания высшего органа управления эмитента:

Заседания наблюдательного совета эмитента созываются по мере необходимости, но не реже одного раза в квартал.

Лица, которые вправе вносить предложения в повестку дня заседания высшего органа управления эмитента, а также порядок внесения таких предложений:

Председателю наблюдательного совета представляются не позднее чем за 7 дней до даты проведения заседания наблюдательного совета:

проект повестки заседания наблюдательного совета;

проекты решений наблюдательного совета по вопросам повестки заседания;

документы и информационные материалы по вопросам повестки заседания.

Лица, которые вправе ознакомиться с информацией (материалами), предоставляемой (предоставляемыми) для подготовки и проведения заседания высшего органа управления эмитента, а также порядок ознакомления с такой информацией (материалами):
Одобренные председателем наблюдательного совета проект повестки заседания и соответствующие материалы не позднее чем за 5 дней до даты проведения заседания рассылаются председателю Внешэкономбанка и членам наблюдательного совета.

Порядок оглашения (доведения до сведения) решений, принятых высшим органом управления эмитента, а также итогов голосования:

Решения, принятые наблюдательным советом, отражаются в протоколе заседания наблюдательного совета (протоколе по результатам заочного голосования).

Копии протоколов заседаний наблюдательного совета (протоколов по результатам заочного голосования) рассылаются ответственным секретарем наблюдательного совета председателю и членам наблюдательного совета, председателю Внешэкономбанка,
а также направляются в службу внутреннего контроля эмитента.

9.1.4 Сведения о коммерческих организациях, в которых эмитент владеет не менее чем 5 процентами уставного капитала либо не менее чем пятью процентами обыкновенных акций

Коммерческие организации, в которых эмитент на дату утверждения проспекта ценных бумаг владеет не менее чем пятью процентами уставного капитала либо не менее чем пятью процентами обыкновенных акций.

1.

	Полное фирменное наименование
	Акционерное общество «Российский Банк поддержки малого и среднего предпринимательства»

	Сокращенное наименование
	АО «МСП Банк»

	Место нахождения
	Россия, 115035, Москва,
ул. Садовническая, д. 79

	ИНН
	7703213534

	ОГРН
	1027739108649

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

2.

	Полное фирменное наименование
	Закрытое акционерное общество «Краслесинвест»

	Сокращенное наименование
	ЗАО «Краслесинвест»

	Место нахождения
	660022, г. Красноярск,
ул. Партизана Железняка, д. 35 «а»

	ИНН
	2460205089

	ОГРН
	1082468004574

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

3.

	Полное фирменное наименование
	Межрегиональный коммерческий банк развития связи и информатики (публичное акционерное общество)

	Сокращенное наименование
	ПАО АКБ «Связь-Банк»

	Место нахождения
	105066, г. Москва,
ул. Новорязанская, д. 31/7, корп. 2

	ИНН
	7710301140

	ОГРН
	1027700159288

	Доля эмитента в уставном капитале коммерческой организации
	99,65%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	99,65%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

4.

	Полное фирменное наименование
	Открытое акционерное общество «ВЭБ-лизинг»

	Сокращенное наименование
	ОАО «ВЭБ-лизинг»

	Место нахождения
	Российская Федерация, 125009, г. Москва, ул. Воздвиженка, д. 10

	ИНН
	7709413138

	ОГРН
	1037709024781

	Доля эмитента в уставном капитале коммерческой организации
	84,63%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	84,63%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

5.

	Полное фирменное наименование
	Открытое акционерное общество «Федеральный центр проектного финансирования»

	Сокращенное наименование
	ОАО «ФЦПФ»

	Место нахождения
	Российская Федерация, 129090, г. Москва, Олимпийский проспект, д. 14

	ИНН
	7704133578

	ОГРН
	1027739088410

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

6.

	Полное фирменное наименование
	Общество с ограниченной ответственностью «Управляющая компания РФПИ»

	Сокращенное наименование
	ООО «УК РФПИ»

	Место нахождения
	107996, г. Москва, проспект Академика Сахарова, д. 9

	ИНН
	7708740277

	ОГРН
	1117746429371

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	Нет

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

7.

	Полное фирменное наименование
	Общество с ограниченной ответственностью «Управляющая компания «Биопроцесс Кэпитал Партнерс»

	Сокращенное наименование
	ООО «УК «БКП»

	Место нахождения
	121069, Россия, г. Москва, Столовый переулок, д. 6, стр. 2

	ИНН
	7703610669

	ОГРН
	5067746956052

	Доля эмитента в уставном капитале коммерческой организации
	25,10%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	Нет

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

8.

	Полное фирменное наименование
	Открытое акционерное общество «Корпорация развития Красноярского края»

	Сокращенное наименование
	-

	Место нахождения
	Российская Федерация, 660027,
г. Красноярск, Транспортный проезд, д. 1

	ИНН
	2462036284

	ОГРН
	1062462023249

	Доля эмитента в уставном капитале коммерческой организации
	25,00%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	25,00%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

9.

	Полное фирменное наименование
	Акционерное общество «Евразийский»

	Сокращенное наименование
	АО «Евразийский»

	Место нахождения
	127006, г. Москва, ул. Долгоруковская,
д. 27, стр. 1

	ИНН
	7704012157

	ОГРН
	1027739121783

	Доля эмитента в уставном капитале коммерческой организации
	8,532%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	8,532%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

10.

	Полное фирменное наименование
	Общество с ограниченной ответственностью «ВЭБ Инжиниринг»

	Сокращенное наименование
	ООО «ВЭБ Инжиниринг»

	Место нахождения
	107996, г. Москва, Проспект Академика Сахарова, д. 9

	ИНН
	7708715560

	ОГРН
	1107746181674

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	Нет

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

11.

	Полное фирменное наименование
	Открытое акционерное общество «Московская Биржа ММВБ-РТС»

	Сокращенное наименование
	ОАО Московская Биржа

	Место нахождения
	Российская Федерация, г. Москва, Большой Кисловский переулок, д. 13

	ИНН
	7702077840

	ОГРН
	1027739387411

	Доля эмитента в уставном капитале коммерческой организации
	8,395%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	8,395%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

12.

	Полное фирменное наименование
	Общество с ограниченной ответственностью «Инвестиционная компания Внешэкономбанка («ВЭБ Капитал»)»

	Сокращенное наименование
	ООО «ВЭБ Капитал»

	Место нахождения
	107078, г. Москва, ул. Маши Порываевой, д. 7, стр. А

	ИНН
	7708710924

	ОГРН
	1097746831709

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	Нет

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

13.

	Полное фирменное наименование
	Открытое акционерное общество «Белвнешэкономбанк»

	Сокращенное наименование
	ОАО «Банк БелВЭБ»

	Место нахождения
	Республика Беларусь, г. Минск, проспект Победителей, д. 29

	Регистрационный номер
	24

	Доля эмитента в уставном капитале коммерческой организации
	97,5175%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	97,5175%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

14.

	Полное фирменное наименование
	Публичное акционерное общество «Акционерный коммерческий промышленно-инвестиционный банк»

	Сокращенное наименование
	ПАО «Проминвестбанк»

	Место нахождения
	Украина, 01001, г. Киев-1, переулок Шевченко, д. 12

	Регистрационный номер
	00039002

	Доля эмитента в уставном капитале коммерческой организации
	99,085%*

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	99,085%*

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

* Отчет о результатах размещения акций ПАО «Проминвестбанк» дополнительного выпуска по состоянию на дату утверждения Проспекта ценных бумаг не зарегистрирован Национальной комиссией по ценным бумагам и фондовому рынку Украины
15.

	Полное фирменное наименование
	Открытое акционерное общество «Группа «РАЗГУЛЯЙ»

	Сокращенное наименование
	ОАО «Группа «РАЗГУЛЯЙ»

	Место нахождения
	109428, г. Москва, ул. 2-я Институтская,
д. 6, стр. 64

	ИНН
	7721235763

	ОГРН
	1027700159607

	Доля эмитента в уставном капитале коммерческой организации
	19,9744%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	19,9744%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

16.

	Полное фирменное наименование
	AirBridge Magyarországi Vagyonkezelő Zártkörűen Működő Részvénytársaság

	Сокращенное наименование
	AirBridge Zrt.

	Место нахождения
	Hungary, H-1061, Budapest, Andrássy út 5

	Регистрационный номер
	01-10-045208

	Доля эмитента в уставном капитале коммерческой организации
	49,5%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	49,5%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

17.

	Полное фирменное наименование
	Акционерное общество «Корпорация развития Калужской области»

	Сокращенное наименование
	АО «Корпорация развития Калужской области»

	Место нахождения
	248001, Российская Федерация, г. Калуга, ул. Кирова, д. 17

	ИНН
	4027083322

	ОГРН
	1074027007780

	Доля эмитента в уставном капитале коммерческой организации
	11,33%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	11,33%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	 Уставный капитал эмитента не разделен на акции

18.

	Полное фирменное наименование
	Акционерное общество коммерческий банк «ГЛОБЭКС»

	Сокращенное наименование
	АО «ГЛОБЭКСБАНК»

	Место нахождения
	109004, г. Москва, ул. Земляной Вал, д. 59, стр. 2

	ИНН
	7744001433

	ОГРН
	1027739326010

	Доля эмитента в уставном капитале коммерческой организации
	99,994%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	99,994%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

19.

	Полное фирменное наименование
	Открытое акционерное общество «Объединенная авиастроительная корпорация»

	Сокращенное наименование
	ОАО «ОАК»

	Место нахождения
	101000, г. Москва, Уланский пер, д. 22, стр. 1

	ИНН
	7708619320

	ОГРН
	1067759884598

	Доля эмитента в уставном капитале коммерческой организации
	8,4795%*

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	8,4795%*

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

* Доля указана исходя из общего количества акций, размещенных на счетах акционеров по состоянию на 01.04.2015 (размещение акций дополнительного выпуска по состоянию на указанную дату не завершено).

20.

	Полное фирменное наименование
	AMURMETAL HOLDING LIMITED

	Сокращенное наименование

	Место нахождения
	Agiou Pavlou, 15 LEDRA HOUSE Agios Andreas, P.C. 1105, Nicosia, Cyprus

	Регистрационный номер
	HE 210907

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

21.

	Полное фирменное наименование
	Machinery & Industrial Group N.V.

	Сокращенное наименование

	Место нахождения
	Kingsfordweg 151, 1043 GR Amsterdam, the Netherlands

	Регистрационный номер
	34305570

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

22.

	Полное фирменное наименование
	Акционерное общество «Корпорация развития Северного Кавказа»

	Сокращенное наименование
	АО «КРСК»

	Место нахождения
	Российская Федерация, 357625, Ставропольский край, г. Ессентуки,
ул. Пятигорская, д. 139

	ИНН
	2632100677

	ОГРН
	1102632003253

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

23.

	Полное фирменное наименование
	Закрытое акционерное общество «Верхнекамская Калийная Компания»

	Сокращенное наименование
	ЗАО «ВКК»

	Место нахождения
	618419, Пермский край, г. Березники,
ул. Гагарина, д. 10

	ИНН
	7704799946

	ОГРН
	1127746048572

	Доля эмитента в уставном капитале коммерческой организации
	19,99997%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	19,99997%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

24.

	Полное фирменное наименование
	Открытое акционерное общество «Аммоний»

	Сокращенное наименование
	ОАО «Аммоний»

	Место нахождения
	Российская Федерация, Республика Татарстан, г. Менделеевск, Промзона

	ИНН
	1627005779

	ОГРН
	1061674035257

	Доля эмитента в уставном капитале коммерческой организации
	19,999997%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	19,999997%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

25.

	Полное фирменное наименование
	Акционерное общество «Российское агентство по страхованию экспортных кредитов и инвестиций»

	Сокращенное наименование
	АО «ЭКСАР»

	Место нахождения
	Российская Федерация, 119034, город Москва, 1-й Зачатьевский пер., дом 3, строение 1

	ИНН
	7704792651

	ОГРН
	1117746811566

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

26.

	Полное фирменное наименование
	DEVENNY HOLDINGS LIMITED

	Сокращенное наименование

	Место нахождения
	2-4 Arch. Makarios III Avenue, Capital Center, 9 Floor, 1065 Nicosia, Cyprus

	Регистрационный номер
	HE 138737

	Доля эмитента в уставном капитале коммерческой организации
	13,12%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	10,78%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

27.

	Полное фирменное наименование
	Акционерное общество «Фонд развития Дальнего Востока и Байкальского региона»

	Сокращенное наименование
	АО «Фонд развития Дальнего Востока и Байкальского региона»

	Место нахождения
	115035, г. Москва, ул. Садовническая,
д. 82, стр. 2

	ИНН
	2721188289

	ОГРН
	1112721010995

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

28.

	Полное фирменное наименование
	Закрытое акционерное общество «Лидер» (Компания по управлению активами пенсионного фонда)

	Сокращенное наименование
	ЗАО «Лидер»

	Место нахождения
	117556, г. Москва, Симферопольский бульвар, д. 13

	ИНН
	5018026672

	ОГРН
	1025002040250

	Доля эмитента в уставном капитале коммерческой организации
	27,619%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	27,619%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

29.

	Полное фирменное наименование
	Открытое акционерное общество
«Т-Платформы»

	Сокращенное наименование
	ОАО «Т-Платформы»

	Место нахождения
	119311, г. Москва, ул. Крупской, д. 4, корп. 2

	ИНН
	7736588433

	ОГРН
	5087746658984

	Доля эмитента в уставном капитале коммерческой организации
	25,000048%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	25,000048%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

30.

	Полное фирменное наименование
	«Газпромбанк» (Акционерное общество)

	Сокращенное наименование
	Банк ГПБ (АО)

	Место нахождения
	117420, г. Москва, ул. Наметкина, дом 16, корпус 1

	ИНН
	7744001497

	ОГРН
	1027700167110

	Доля эмитента в уставном капитале коммерческой организации
	3,88%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	10,19%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

31.

	Полное фирменное наименование
	Общество с ограниченной ответственностью
«Ресад»

	Сокращенное наименование
	ООО «Ресад»

	Место нахождения
	121059, г. Москва, ул. Брянская, д. 5

	ИНН
	7733109347

	ОГРН
	1027739071337

	Доля эмитента в уставном капитале коммерческой организации
	85,00%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	нет

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

32.

	Полное фирменное наименование
	VEB Asia Limited

	Сокращенное наименование

	Место нахождения
	Room 709 Wellborne Commercial Centre, 8 Java Road, North Point, Hong Kong

	Регистрационный номер
	1886537

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

33.

	Полное фирменное наименование
	Закрытое акционерное общество «Курорт «Золотое кольцо»

	Сокращенное наименование
	ЗАО «Курорт «Золотое кольцо»

	Место нахождения
	115230, г. Москва, Варшавское шоссе,
д. 47, корп. 4

	ИНН
	7724736609

	ОГРН
	1107746090066

	Доля эмитента в уставном капитале коммерческой организации
	100%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	100%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

34.

	Полное фирменное наименование
	Публичное акционерное общество «Авиационная холдинговая компания «Сухой»

	Сокращенное наименование
	ПАО «Компания «Сухой»

	Место нахождения
	Россия, 125284, г. Москва,
ул. Поликарпова, 23 Б

	ИНН
	7740000090

	ОГРН
	1037740000649

	Доля эмитента в уставном капитале коммерческой организации
	29,81%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	29,81%

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

35.

	Полное фирменное наименование
	Общество с ограниченной ответственностью «Инвестиционное Агентство»

	Сокращенное наименование
	ООО «Инвестиционное Агентство»

	Место нахождения
	115088, г. Москва,
ул. Шарикоподшипниковская, д. 38, стр. 1

	ИНН
	7723916670

	ОГРН
	1147746891610

	Доля эмитента в уставном капитале коммерческой организации
	33,33%

	Доля принадлежащих эмитенту обыкновенных акций акционерного общества
	нет

	Доля коммерческой организации в уставном капитале эмитента
	0%

	Доля принадлежащих коммерческой организации обыкновенных акций эмитента
	Уставный капитал эмитента не разделен на акции

9.1.5 Сведения о существенных сделках, совершенных эмитентом

Информация по каждой существенной сделке (группе взаимосвязанных сделок), размер обязательств по которой составляет 10 и более процентов балансовой стоимости активов эмитента по данным его бухгалтерской отчетности за последний завершенный отчетный период, состоящий из 3, 6, 9 или 12 месяцев, предшествующий совершению сделки, совершенной эмитентом за пять последних завершенных отчетных лет, предшествующих дате утверждения проспекта ценных бумаг.
2010 г. – существенные сделки в 2010 году: отсутствовали.

2011 г. – существенные сделки в 2011 году: отсутствовали.

2012 г. – существенные сделки в 2012 году: отсутствовали.
2013 г. – существенные сделки в 2013 году: отсутствовали.

2014 г. – существенные сделки в 2014 году: отсутствовали.

9.1.6 Сведения о кредитных рейтингах эмитента

Информация о присвоении эмитенту и (или) ценным бумагам эмитента кредитного рейтинга (рейтингов) по каждому из известных эмитенту кредитных рейтингов за пять последних завершенных отчетных лет.
Объект присвоения кредитного рейтинга (эмитент, ценные бумаги эмитента):

Объект присвоения кредитного рейтинга – эмитент, ценные бумаги эмитента.
Значение кредитного рейтинга на дату утверждения проспекта ценных бумаг:

	
	Кредитные рейтинги Внешэкономбанка
	Рейтинги долговых обязательств Внешэкономбанка

	
	
	еврооблигаций
	внутренних валютных облигаций
	внутренних рублевых облигаций

	Moody´s Investors Service

Ltd.

	Долгосрочный кредитный рейтинг эмитента в иностранной валюте «Ва1»
(дата присвоения – 24.02.2015)
	–
	–
	–

	
	Краткосрочный кредитный рейтинг эмитента в иностранной валюте «NР»
(дата присвоения – 24.02.2015)
	
	
	

	
	Долгосрочный кредитный рейтинг эмитента в национальной валюте «Ва1»
(дата присвоения – 24.02.2015)
	
	
	

	
	Краткосрочный кредитный рейтинг эмитента в национальной валюте «NР»
(дата присвоения – 24.02.2015)
	
	
	

	S&P CMS Europe
	Долгосрочный кредитный рейтинг по обязательствам в иностранной валюте «ВВ+» (дата присвоения – 29.01.2015)
	Рейтинг «ВВВ» первой серии еврооблигаций (дата присвоения – 12.07.2010).

Рейтинг «ВВВ» второй и третьей серий еврооблигаций
(дата присвоения – 24.11.2010).

Рейтинг «ВВВ» четвертой серии еврооблигаций
(дата присвоения – 16.02.2011).

Рейтинг «ВВВ» пятой серии еврооблигаций
(дата присвоения – 10.02.2012).

Рейтинг «ВВВ» шестой серии еврооблигаций
(дата присвоения – 16.07.2012).

Рейтинг «ВВВ» седьмой и восьмой серий еврооблигаций
(дата присвоения – 21.02.2013).

Рейтинг «ВВВ» девятой и десятой серий еврооблигаций
(дата присвоения – 27.11.2013).

	Долгосрочный кредитный рейтинг в иностранной валюте «ВВВ-» документарных процентных неконвертируемых биржевых облигаций серии БО-16в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (идентификационный номер выпуска и дата его присвоения: 4В02-16-00004-T от 31 мая 2013 г.). Дата присвоения рейтинга – 23.05.2014.
	Долгосрочный кредитный рейтинг «ВВВ+» документарных процентных неконвертируемых биржевых облигаций серии БО-01 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (идентификационный номер выпуска и дата его присвоения: 4В02-01-00004-T от 31 мая 2013 г.).
Дата присвоения рейтинга – 07.08.2013.

Долгосрочный кредитный рейтинг «ВВВ+» документарных процентных неконвертируемых биржевых облигаций серии БО-14 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (идентификационный номер выпуска и дата его присвоения: 4В02-14-00004-T от 31 мая 2013 г.).
Дата присвоения рейтинга – 10.10.2013.

Долгосрочный кредитный рейтинг «ВВВ+» документарных процентных неконвертируемых биржевых облигаций серии БО-04 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (идентификационный номер выпуска и дата его присвоения: 4В02-04-00004-T от 31 мая 2013 г.).
Дата присвоения рейтинга – 30.12.2013.

	
	Краткосрочный кредитный рейтинг по обязательствам в иностранной валюте «В»
(дата присвоения – 29.01.2015)
	
	
	

	
	Долгосрочный кредитный рейтинг по обязательствам в национальной валюте «ВВВ-»
(дата присвоения – 29.01.2015)
	
	
	

	
	Краткосрочный кредитный рейтинг по обязательствам в национальной валюте «А-3» (дата присвоения – 29.01.2015)
	
	
	

	
	
	
	
	

	Fitch Ratings Ltd.
	Долгосрочный рейтинг дефолта эмитента в иностранной валюте «ВВВ-»
(дата присвоения – 16.01.2015)
	Долгосрочный рейтинг «ВВВ» программы выпуска еврооблигаций Внешэкономбанка
(дата присвоения – 12.07.2010).

Долгосрочный рейтинг «ВВВ» первой серии еврооблигаций
(дата присвоения – 12.07.2010).

Долгосрочный рейтинг «ВВВ» второй и третьей серий еврооблигаций
(дата присвоения - 23.11.2010).

Долгосрочный рейтинг «ВВВ» четвертой серии еврооблигаций
(дата присвоения – 21.02.2011).

Долгосрочный рейтинг «ВВВ» пятой серии еврооблигаций
(дата присвоения – 13.02.2012).

Долгосрочный рейтинг «ВВВ» шестой серии еврооблигаций
(дата присвоения – 12.07.2012).

Долгосрочный рейтинг «ВВВ» седьмой и восьмой серий еврооблигаций
(дата присвоения – 26.02.2013).

Долгосрочный рейтинг «ВВВ» девятой и десятой серий еврооблигаций
(дата присвоения – 22.11.2013).
	Долгосрочный рейтинг

	Долгосрочный рейтинг в Долгосрочный рейтинг в национальной валюте «BBB» документарных процентных неконвертируемых облигаций серии 21 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации: 4-26-00004-T от 26 января 2012 г.).
Дата присвоения рейтинга – 14.03.2012.

Долгосрочный рейтинг в национальной валюте «BBB» документарных процентных неконвертируемых облигаций серии 18 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации: 4-23-00004-T от 26 января 2012 г.).
Дата присвоения рейтинга –19.10.2012.

Долгосрочный рейтинг в национальной валюте «BBB» документарных процентных неконвертируемых облигаций серии 19 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации: 4-24-00004-T от 26 января 2012 г.). Дата присвоения рейтинга –19.10.2012.

Долгосрочный рейтинг в национальной валюте «ВВВ» документарных процентных неконвертируемых биржевых облигации серии БО-01 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (идентификационный номер выпуска и дата его присвоения: 4В02-01-00004-T от 31 мая 2013 г.).
Дата присвоения рейтинга – 31.07.2013.

Долгосрочный рейтинг в национальной валюте «ВВВ» документарных процентных неконвертируемых биржевых облигаций серии БО-14 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (идентификационный номер выпуска и дата его присвоения: 4В02-14-00004-T от 31 мая 2013 г.).
Дата присвоения рейтинга – 09.10.2013.

Долгосрочный рейтинг в национальной валюте «ВВВ» документарных процентных неконвертируемых облигаций серии 31 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации: 4-36-00004-T от 9 июля 2013 г.).
Дата присвоения рейтинга –31.12.2013.

Долгосрочный рейтинг в национальной валюте «ВВВ» документарных процентных неконвертируемых биржевых облигаций серии БО-04 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (идентификационный номер выпуска и дата его присвоения: 4В02-04-00004-T от 31 мая 2013 г.).
Дата присвоения рейтинга – 06.01.2014.

	
	Краткосрочный рейтинг дефолта эмитента в иностранной валюте «F3»
(дата присвоения – 04.02.2009)
	
	
	

	
	Долгосрочный рейтинг дефолта эмитента в национальной валюте на уровне «ВВВ-»
(дата присвоения – 16.01.2015)
	
	
	

	
	Долгосрочный национальный рейтинг «ААА(rus)» (дата присвоения – 10.01.2014)
	
	
	

	
	
	
	
	

История изменения значений кредитного рейтинга за пять последних завершенных отчетных лет, предшествующих дате утверждения проспекта ценных бумаг с указанием значения кредитного рейтинга и даты присвоения (изменения) значения кредитного рейтинга.
Эмитент зарегистрирован 08.06.2007. За пять последних завершенных отчетных лет, предшествующих дате утверждения Проспекта ценных бумаг, значения кредитных рейтингов изменялись следующим образом:

Standard&Poor´s:
12.07.2010 присвоен итоговый рейтинг «ВВВ» первой серии облигаций, номинированных в долларах США, объемом 1,0 млрд. долларов США, выпущенных Внешэкономбанком в рамках программы выпуска сертификатов участия в займе.

 27.07.2010 подтвержден рейтинг на уровне «ВВВ» первой серии указанных выше облигаций после доразмещения еврооблигаций объемом 0,6 млрд. долларов США.

24.11.2010 присвоен рейтинг второй и третьей сериям еврооблигаций Внешэкономбанка объемом 600 млн. и 1 млрд. долларов США, размещенных на срок 7 лет и 15 лет, соответственно.
16.02.2011 присвоен рейтинг «BBB» четвертой серии еврооблигаций Внешэкономбанка на сумму 500 млн. швейцарских франков, размещенных на срок 5 лет.

10.02.2011 присвоен рейтинг «BBB» пятой серии еврооблигаций Внешэкономбанка объемом 750 млн. долларов США.

24.02.2012 присвоен рейтинг «ВВВ» программе внутренних трехлетних облигаций Внешэкономбанка неконвертируемым процентным документарным Облигациям на предъявителя серий
01в-05в с обязательным централизованным хранением (государственные регистрационные номера 4-18-00004-Т, 4-19-00004-Т, 4-20-00004-Т, 4-21-00004-Т, 4-22-00004-Т, дата государственной регистрации 24.11.2011) общим объемом 3 млрд. долларов США и итоговый рейтинг «ВВВ» неконвертируемым процентным документарным Облигациям на предъявителя серии
01в с обязательным централизованным хранением (государственный регистрационный номер 4-18-00004-Т, дата государственной регистрации 24.11.2011) объемом 500 млн. долларов США.

16.07.2012 присвоен рейтинг «BBB» шестой серии еврооблигаций Внешэкономбанка объемом 1 млрд. долларов США.

12.09.2012 повышен краткосрочный кредитный рейтинг Внешэкономбанка по обязательствам в иностранной валюте с «А-3» до «А-2».

21.02.2013 присвоен рейтинг «BBB» седьмой и восьмой сериям еврооблигаций Внешэкономбанка объемом 1 млрд. евро и 0,5 млрд. евро.

07.08.2013 присвоен долгосрочный кредитный рейтинг «BBB+» биржевым облигациям Внешэкономбанка неконвертируемым процентным документарным биржевым облигациям на предъявителя серии БО-01 с обязательным централизованным хранением объемом 20 млрд. руб. (идентификационный номер 4В02-01-00004-T от 31 мая 2013 г.).

10.10.2013 присвоен долгосрочный кредитный рейтинг «BBB+» биржевым облигациям Внешэкономбанка неконвертируемым процентным документарным биржевым облигациям на предъявителя серии БО-14 с обязательным централизованным хранением объемом 10 млрд. руб. (идентификационный номер 4В02-14-00004-T от 31 мая 2013 г.).

27.11.2013 присвоен рейтинг «BBB» девятой и десятой сериям еврооблигаций Внешэкономбанка объемом 0,85 млрд. долларов США и 1,5 млрд. долларов США соответственно

30.12.2013 присвоен долгосрочный кредитный рейтинг «BBB+» биржевым облигациям Внешэкономбанка неконвертируемым процентным документарным биржевым облигациям на предъявителя серии БО-04 с обязательным централизованным хранением объемом 15 млрд. руб. (идентификационный номер 4В02-04-00004-T от 31 мая 2013 г.).

29.04.2014 изменен долгосрочный кредитный рейтинг по обязательствам в иностранной валюте с «BBB» до «BBB-».

29.04.2014 изменен долгосрочный кредитный рейтинг по обязательствам в национальной валюте с «BBB+» до «BBB».

29.04.2014 изменен краткосрочный кредитный рейтинг по обязательствам в иностранной валюте с «A-2» до «A-3».

23.05.2014 присвоен долгосрочный кредитный рейтинг в иностранной валюте «BBB-» внутренним валютным облигациям Внешэкономбанка неконвертируемым процентным документарным биржевым облигациям на предъявителя серии БО-16в с обязательным централизованным хранением объемом 500 млн. долларов США (идентификационный номер 4В02-16-00004-T от 31 мая 2013 г.).

Fitch Rating Ltd:

22.01.2010 прогноз долгосрочного рейтинга изменен с "негативного" на "стабильный".

25.06.2010 присвоен долгосрочный рейтинг дефолта эмитента в национальной валюте на уровне «ВВВ», прогноз рейтинга - "стабильный".

12.07.2010 присвоен долгосрочный рейтинг «BBB» первой серии приоритетных необеспеченных еврооблигаций Внешэкономбанка, представляющих собой участие в кредите, со сроком погашения в июле 2020 г., объемом 1,0 млрд. долларов США. Одновременно, Fitch Ratings присвоило финальный долгосрочный приоритетный рейтинг «ВВВ» программе Внешэкономбанка по эмиссии еврооблигаций, представляющих собой участие в кредите, объемом 30 млрд. долларов США, в рамках которой были выпущены облигации.

26.07.2010 присвоен долгосрочный рейтинг «BBB» дополнительно размещенным еврооблигациям Внешэкономбанка на сумму 0,6 млрд. долларов США, выпущенным в рамках первой серии указанных долговых обязательств.

23.11.2010 присвоен долгосрочный рейтинг второй и третьей сериям еврооблигаций Внешэкономбанка.

21.02.2011 присвоен финальный долгосрочный рейтинг «BBB» четвертой серии еврооблигаций объемом 500 млн. швейцарских франков.

13.02.2011 присвоен рейтинг «BBB» пятой серии еврооблигаций Внешэкономбанка объемом 750 млн. долларов США.

22.02.2012 присвоен долгосрочный рейтинг «BBB» программе внутренних трехлетних облигаций Внешэкономбанка неконвертируемым процентным документарным Облигациям на предъявителя серий
01в-05в с обязательным централизованным хранением (государственные регистрационные номера 4-18-00004-Т, 4-19-00004-Т, 4-20-00004-Т, 4-21-00004-Т, 4-22-00004-Т, дата государственной регистрации 24.11.2011) общим объемом 3 млрд. долларов США.

01.03.2012 присвоен финальный долгосрочный рейтинг в иностранной валюте «ВВВ» внутренним облигациям Внешэкономбанка неконвертируемым процентным документарным Облигациям на предъявителя серии 01в с обязательным централизованным хранением объемом 500 млн. долларов США (государственный регистрационный номер 4-18-00004-Т, дата государственной регистрации 24.11.2011 г.).

14.03.2012 присвоен финальный долгосрочный рейтинг в национальной валюте «BBB» облигациям Внешэкономбанка неконвертируемым процентным документарным облигациям на предъявителя серии 21 с обязательным централизованным хранением (государственный регистрационный номер 4-26-00004-Т, дата государственной регистрации 26.01.2012) общей номинальной стоимостью 15 млрд. рублей.

12.07.2012 присвоен рейтинг «BBB» шестой серии еврооблигаций Внешэкономбанка объемом 1 млрд. долларов США.

19.10.2012 присвоен долгосрочный рейтинг в национальной валюте «BBB» облигациям Внешэкономбанка неконвертируемым процентным документарным облигациям на предъявителя серии 18 с обязательным централизованным хранением (государственный регистрационный номер 4-23-00004-Т, дата государственной регистрации 26.01.2012) и неконвертируемым процентным документарным облигациям на предъявителя серии 19 с обязательным централизованным хранением (государственный регистрационный номер 4-24-00004-Т, дата государственной регистрации 26.01.2012) (номинальная стоимость каждой серии – 10 млрд. рублей).

26.02.2013 присвоен долгосрочный рейтинг «BBB» седьмой и восьмой сериям еврооблигаций Внешэкономбанка объемом 1 млрд. евро и 0,5 млрд. евро.

31.07.2013 присвоен долгосрочный рейтинг в национальной валюте «BBB» биржевым облигациям Внешэкономбанка неконвертируемым процентным документарным биржевым облигациям на предъявителя серии БО-01 с обязательным централизованным хранением объемом 20 млрд. руб. (идентификационный номер 4В02-01-00004-T от 31 мая 2013 г.).
09.10.2013 присвоен долгосрочный рейтинг в национальной валюте «BBB» биржевым облигациям Внешэкономбанка неконвертируемым процентным документарным биржевым облигациям на предъявителя серии БО-14 с обязательным централизованным хранением объемом 10 млрд. руб. (идентификационный номер 4В02-14-00004-T от 31 мая 2013 г.).
22.11.2013 присвоен долгосрочный рейтинг «BBB» девятой и десятой сериям еврооблигаций Внешэкономбанка объемом 0,85 млрд. долларов США и 1,5 млрд. долларов США соответственно.

31.12.2013 присвоен долгосрочный рейтинг в национальной валюте «BBB» облигациям Внешэкономбанка неконвертируемым процентным документарным облигациям на предъявителя серии 31 с обязательным централизованным хранением (государственный регистрационный номер 4-36-00004-Т, дата государственной регистрации - 09.07.2013) объемом 7,5 млрд. руб.

06.01.2014 присвоен долгосрочный рейтинг в национальной валюте «BBB» биржевым облигациям Внешэкономбанка неконвертируемым процентным документарным биржевым облигациям на предъявителя серии БО-04 с обязательным централизованным хранением объемом 15 млрд. руб. (идентификационный номер 4В02-04-00004-T от 31 мая 2013 г.).
10.01.2014 присвоен долгосрочный национальный рейтинг «ААА (rus)» Внешэкономбанку.

Moody´s Investors Service:

20.10.2014 изменен долгосрочный кредитный рейтинг Внешэкономбанка в иностранной валюте с «Baa1» до «Baa2».

20.10.2014 изменен долгосрочный кредитный рейтинг Внешэкономбанка в национальной валюте с «Baa1» до «Baa2».
	Полное фирменное наименование (для некоммерческой организации - наименование) организации, присвоившей кредитный рейтинг
	Moody’s Investors Service Ltd.

	Сокращенное фирменное наименование (для некоммерческой организации - наименование) организации, присвоившей кредитный рейтинг
	Moody’s Investors Service Ltd.

	Место нахождения организации, присвоившей кредитный рейтинг
	Офис в Москве:

125047, Москва, ул. 1-я Тверская-Ямская, д. 21

Тел: (495) 228-60-60

	

	Полное фирменное наименование (для некоммерческой организации - наименование) организации, присвоившей кредитный рейтинг
	Standard&Poor’s Credit Market Services Europe Limited

	Сокращенное фирменное наименование (для некоммерческой организации - наименование) организации, присвоившей кредитный рейтинг
	S&P CMS Europe

	Место нахождения организации, присвоившей кредитный рейтинг
	Офис в Москве:

125009, Москва, ул. Воздвиженка, д. 4/7, стр. 2

Тел: (495) 783-40-00

	
	

	Полное фирменное наименование (для некоммерческой организации - наименование) организации, присвоившей кредитный рейтинг
	Fitch Ratings Ltd.

	Сокращенное фирменное наименование (для некоммерческой организации - наименование) организации, присвоившей кредитный рейтинг
	Fitch Ratings

	Место нахождения организации, присвоившей кредитный рейтинг
	 Офис в Москве

115054, г. Москва, ул. Валовая, д. 26

Тел: (495) 956-99-01

Описание методики присвоения кредитного рейтинга или адрес страницы в сети Интернет, на которой в свободном доступе размещена (опубликована) информация о методике присвоения кредитного рейтинга.
Адреса страницы в сети Интернет, на которых размещена (опубликована) информация о методике присвоения кредитного рейтинга:

Moody’s Investors Service Ltd.: http://www.moodys.com

S&P CMS Europe: http://www.standardandpoors.com

Fitch Ratings Ltd.: http://www.fitchratings.com

Иные сведения о кредитном рейтинге, указываемые Эмитентом по собственному усмотрению: отсутствуют.
9.2. Сведения о каждой категории (типе) акций эмитента

Эмитент не является акционерным обществом.
9.3. Сведения о предыдущих выпусках ценных бумаг эмитента, за исключением акций эмитента

Информация о предыдущих выпусках ценных бумаг эмитента, за исключением его акций, раскрывается отдельно по выпускам, все ценные бумаги которых погашены, и выпускам, ценные бумаги которых не являются погашенными (могут быть размещены, размещаются, размещены и (или) находятся в обращении).

9.3.1. Сведения о выпусках, все ценные бумаги которых погашены

Информация по каждому выпуску, все ценные бумаги которого были погашены в течение пяти последних завершенных отчетных лет.
	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые Облигации серии 01 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-01-00004-T от 14 мая 2009 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	2 000 000 (Два миллиона) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	2 000 000 000 (Два миллиарда) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	3 июня 2010 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Исполнение обязательств по ценным бумагам

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые Облигации серии 02 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-02-00004-T от 14 мая 2009 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	2 000 000 (Два миллиона) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	2 000 000 000 (Два миллиарда) долларов США

	Количество размещенных ценных бумаг выпуска
	1 000 000 (Один миллион) штук

	Общая номинальная стоимость размещенных ценных бумаг выпуска
	1 000 000 000 (Один миллиард) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	27 апреля 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Исполнение обязательств по ценным бумагам

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые Облигации серии 03 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-03-00004-T от 14 мая 2009 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	2 000 000 (Два миллиона) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	2 000 000 000 (Два миллиарда) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	24 июня 2010 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые Облигации серии 04 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-04-00004-T от 14 мая 2009 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	2 000 000 (Два миллиона) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	2 000 000 000 (Два миллиарда) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	24 июня 2010 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые Облигации серии 05 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-05-00004-T от 14 мая 2009 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	2 000 000 (Два миллиона) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	2 000 000 000 (Два миллиарда) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	24 июня 2010 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 07 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-07-00004-T от 5 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	10 000 000 (Десять миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	10 000 000 000 (Десять миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	15 ноября 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 11 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-11-00004-T от 5 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	15 ноября 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 12 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-12-00004-T от 5 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	15 ноября 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 13 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-13-00004-T от 5 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	15 ноября 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 14 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-14-00004-T от 5 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	15 ноября 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 15 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-15-00004-T от 5 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	15 ноября 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 16 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-16-00004-T от 5 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	15 ноября 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 17 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-17-00004-T от 5 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	15 ноября 2011 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 02в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-19-00004-T от 28 декабря 2011 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	500 000 (Пятьсот тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	500 000 000 (Пятьсот миллионов) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	21 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 03в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-20-00004-T от 28 декабря 2011 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	500 000 (Пятьсот тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	500 000 000 (Пятьсот миллионов) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	21 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 04в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-21-00004-T от 28 декабря 2011 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	750 000 (Семьсот пятьдесят тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	750 000 000 (Семьсот пятьдесят миллионов) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	21 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 05в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-22-00004-T от 28 декабря 2011 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	750 000 (Семьсот пятьдесят тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	750 000 000 (Семьсот пятьдесят миллионов) долларов США

	Срок (дата) погашения ценных бумаг выпуска
	21 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 20 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-25-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	10 000 000 (Десять миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	10 000 000 000 (Десять миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	26 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 22 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-27-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	26 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	
	

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 23 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-28-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	26 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 24 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-29-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	26 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 25 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-30-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	10 000 000 (Десять миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	10 000 000 000 (Десять миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	26 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 26 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-31-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	26 марта 2013 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 27 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-32-00004-T от 9 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	21 августа 2014 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 28 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-33-00004-T от 9 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	21 августа 2014 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 29 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-34-00004-T от 9 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	21 августа 2014 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 30 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-35-00004-T от 9 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	21 августа 2014 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 32 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-37-00004-T от 9 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	21 августа 2014 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 33 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-38-00004-T от 9 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	30 000 000 (Тридцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	30 000 000 000 (Тридцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	21 августа 2014 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 34 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-39-00004-T от 9 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	30 000 000 (Тридцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	30 000 000 000 (Тридцать миллиардов) рублей

	Срок (дата) погашения ценных бумаг выпуска
	21 августа 2014 года

	Основание для погашения ценных бумаг выпуска (исполнение обязательств по ценным бумагам, конвертация в связи с размещением ценных бумаг иного выпуска, признание выпуска ценных бумаг несостоявшимся или недействительным, иное)
	Признание выпуска ценных бумаг несостоявшимся

9.3.2. Сведения о выпусках, ценные бумаги которых не являются погашенными
Информация об общем количестве и объеме по номинальной стоимости (при наличии номинальной стоимости для данного вида ценных бумаг) всех ценных бумаг эмитента каждого отдельного вида, за исключением акций, в отношении которых осуществлена государственная регистрация их выпуска (выпусков) (осуществлено присвоение идентификационного номера в случае, если в соответствии с Федеральным законом "О рынке ценных бумаг" выпуск (выпуски) ценных бумаг не подлежал (не подлежали) государственной регистрации) и которые не являются погашенными (могут быть размещены, размещаются, размещены и (или) находятся в обращении).
- 310 136 тыс. штук документарных процентных неконвертируемых облигаций серий 06, 08, 09, 10, 18, 19, 21, 31, 35 общей номинальной стоимостью 310 136 млн. рублей,

- 285 млн. штук документарных процентных неконвертируемых биржевых облигаций серий БО-01, БО-02, БО-03, БО-04, БО-05, БО-06, БО-07, БО-08, БО-09, БО-10, БО-11, БО-12, БО-13, БО-14, БО-15 общей номинальной стоимостью 285 млрд. рублей,

- 1 250 тыс. штук документарных процентных неконвертируемых биржевых облигаций серий БО-16в, БО-17в общей номинальной стоимостью 1 250 млн. долларов США,

- 800 тыс. штук документарных процентных неконвертируемых биржевых облигаций серий БО-18в, БО-19в общей номинальной стоимостью 800 млн. евро.

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 06 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-06-00004-T от 05 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	10 000 000 (Десять миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	10 000 000 000 (Десять миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	16 ноября 2010 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	3640-й день с даты начала размещения облигаций серии 06

Дата начала размещения – 26.10.2010

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 08 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-08-00004-T от 05 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	16 ноября 2010 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	3640-й день с даты начала размещения облигаций серии 08

Дата начала размещения – 26.10.2010

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 09 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-09-00004-T от 05 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 20 апреля 2011 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	3640-й день с даты начала размещения облигаций серии 09

Дата начала размещения – 31.03.2011

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 10 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-10-00004-T от 05 октября 2010 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 8 ноября 2011 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	3640-й день с даты начала размещения облигаций серии 10

Дата начала размещения – 04.10.2011

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 21 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-26-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 29 марта 2012 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	40 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	7280-й день с даты начала размещения облигаций серии 21

Дата начала размещения – 13.03.2012

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 18 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-23-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	10 000 000 (Десять миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	10 000 000 000 (Десять миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 30 октября 2012 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	40 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	7280-й день с даты начала размещения облигаций серии 18

Дата начала размещения – 12.10.2012

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 19 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-24-00004-T от 26 января 2012 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	10 000 000 (Десять миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	10 000 000 000 (Десять миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 30 октября 2012 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	40 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	7280-й день с даты начала размещения облигаций серии 19

Дата начала размещения – 18.10.2012

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 31 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-36-00004-T от 9 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ФСФР России

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Количество фактически размещенных ценных бумаг выпуска
	7 500 000 (Семь миллионов пятьсот тысяч) штук

	Общая номинальная стоимость фактически размещенных ценных бумаг выпуска
	7 500 000 000 (Семь миллиардов пятьсот миллионов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	24 декабря 2013 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	28 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	2548-й день с даты начала размещения облигаций серии 31

Дата начала размещения – 03.12.2013

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые облигации серии 35 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4-40-00004-T от 23 июня 2014 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	Центральный банк Российской Федерации

	Количество ценных бумаг выпуска
	212 636 000 (Двести двенадцать миллионов шестьсот тридцать шесть тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	212 636 000 000 (Двести двенадцать миллиардов шестьсот тридцать шесть миллионов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	31 июля 2014 года

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	14 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	2548-й день с даты начала размещения облигаций серии 35

Дата начала размещения – 27.06.2014

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	Государственная регистрация выпуска ценных бумаг не сопровождалась регистрацией проспекта ценных бумаг

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-01 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-01-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 В соответствии с п. 1 ст. 27.5-2 Федерального закона от 22.04.1996
N 39-ФЗ "О рынке ценных бумаг" эмиссия биржевых облигаций осуществляется без государственной регистрации отчета (представления эмитентом уведомления) об итогах выпуска облигаций

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-01

Дата начала размещения – 19.07.2013

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-02 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-02-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Количество фактически размещенных ценных бумаг выпуска
	9 000 000 (Девять миллионов) штук

	Общая номинальная стоимость фактически размещенных ценных бумаг выпуска
	9 000 000 000 (Девять миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	В соответствии с п. 1 ст. 27.5-2 Федерального закона от 22.04.1996
N 39-ФЗ "О рынке ценных бумаг" эмиссия биржевых облигаций осуществляется без государственной регистрации отчета (представления эмитентом уведомления) об итогах выпуска облигаций

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-02

Дата начала размещения – 27.11.2014

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-03 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-03-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-03

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-04 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-04-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Количество фактически размещенных ценных бумаг выпуска
	15 000 000 (Пятнадцать миллионов) штук

	Общая номинальная стоимость фактически размещенных ценных бумаг выпуска
	15 000 000 000 (Пятнадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	В соответствии с п. 1 ст. 27.5-2 Федерального закона от 22.04.1996
N 39-ФЗ "О рынке ценных бумаг" эмиссия биржевых облигаций осуществляется без государственной регистрации отчета (представления эмитентом уведомления) об итогах выпуска облигаций

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1820-й день с даты начала размещения облигаций серии БО-04

Дата начала размещения – 26.12.2013

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-05 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-05-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1820-й день с даты начала размещения облигаций серии БО-05

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-06 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-06-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	-

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1820-й день с даты начала размещения облигаций серии БО-06

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-07 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-07-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	28 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	2548-й день с даты начала размещения облигаций серии БО-07

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-08 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-08-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	28 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	2548-й день с даты начала размещения облигаций серии БО-08

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-09 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-09-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	40 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	3640-й день с даты начала размещения облигаций серии БО-09

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-10 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-10-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	40 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	3640-й день с даты начала размещения облигаций серии БО-10

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-11 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-11-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	20 000 000 (Двадцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	20 000 000 000 (Двадцать миллиардов) рублей

	Количество фактически размещенных ценных бумаг выпуска
	1 000 000 (Один миллион) штук

	Общая номинальная стоимость фактически размещенных ценных бумаг выпуска
	1 000 000 000 (Один миллиард) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 В соответствии с п. 1 ст. 27.5-2 Федерального закона от 22.04.1996
N 39-ФЗ "О рынке ценных бумаг" эмиссия биржевых облигаций осуществляется без государственной регистрации отчета (представления эмитентом уведомления) об итогах выпуска облигаций

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	60 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	5460-й день с даты начала размещения облигаций серии БО-11

Дата начала размещения – 04.09.2014

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-12 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-12-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	30 000 000 (Тридцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	30 000 000 000 (Тридцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-12

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-13 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-13-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	30 000 000 (Тридцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	30 000 000 000 (Тридцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-13

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-14 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-14-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	30 000 000 (Тридцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	30 000 000 000 (Тридцать миллиардов) рублей

	Количество фактически размещенных ценных бумаг выпуска
	10 000 000 (Десять миллионов) штук

	Общая номинальная стоимость фактически размещенных ценных бумаг выпуска
	10 000 000 000 (Десять миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	В соответствии с п. 1 ст. 27.5-2 Федерального закона от 22.04.1996
N 39-ФЗ "О рынке ценных бумаг" эмиссия биржевых облигаций осуществляется без государственной регистрации отчета (представления эмитентом уведомления) об итогах выпуска облигаций

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1820-й день с даты начала размещения облигаций серии БО-14

Дата начала размещения – 03.10.2013

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-15 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-15-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	30 000 000 (Тридцать миллионов) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	30 000 000 000 (Тридцать миллиардов) рублей

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	20 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1820-й день с даты начала размещения облигаций серии БО-15

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-16в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-16-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	500 000 (Пятьсот тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	500 000 000 (Пятьсот миллионов) долларов США

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Находятся в обращении

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	В соответствии с п. 1 ст. 27.5-2 Федерального закона от 22.04.1996
N 39-ФЗ "О рынке ценных бумаг" эмиссия биржевых облигаций осуществляется без государственной регистрации отчета (представления эмитентом уведомления) об итогах выпуска облигаций

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-16в

Дата начала размещения – 06.05.2014

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-17в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-17-00004-T от 31 мая 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	750 000 (Семьсот пятьдесят тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	750 000 000 (Семьсот пятьдесят миллионов) долларов США

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-17в

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-18в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-18-00004-T от 31 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	300 000 (Триста тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	300 000 000 (Триста миллионов) евро

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-18в

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

	Вид, серия (тип) форма и иные идентификационные признаки ценных бумаг
	Документарные процентные неконвертируемые биржевые облигации серии БО-19в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска ценных бумаг и дата его государственной регистрации (идентификационный номер выпуска и дата его присвоения в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	4В02-19-00004-T от 31 июля 2013 года

	Регистрирующий орган, осуществивший государственную регистрацию выпуска ценных бумаг (организация, присвоившая выпуску ценных бумаг идентификационный номер, в случае, если выпуск ценных бумаг не подлежал государственной регистрации)
	ЗАО «ФБ ММВБ»

	Количество ценных бумаг выпуска
	500 000 (Пятьсот тысяч) штук

	Объем выпуска ценных бумаг по номинальной стоимости или указание на то, что в соответствии с законодательством Российской Федерации наличие номинальной стоимости у данного вида ценных бумаг не предусмотрено
	500 000 000 (Пятьсот миллионов) евро

	Состояние ценных бумаг выпуска (размещение не началось; размещаются; размещение завершено; находятся в обращении)
	Размещение не началось

	Дата государственной регистрации отчета об итогах выпуска ценных бумаг (дата представления уведомления об итогах выпуска ценных бумаг)
	 -

	Количество процентных (купонных) периодов, за которые осуществляется выплата доходов (купонов, процентов) по ценным бумагам выпуска
	12 купонных периодов

	Срок (дата) погашения ценных бумаг выпуска
	1092-й день с даты начала размещения облигаций серии БО-19в

	Адрес страницы в сети Интернет, на которой опубликован текст решения о выпуске ценных бумаг и проспекта ценных бумаг
	http://www.e-disclosure.ru/portal/files.aspx?id=15609
http://veb.ru/

9.4. Сведения о лице (лицах), предоставившем (предоставивших) обеспечение по облигациям эмитента с обеспечением, а также обеспечении, предоставленном по облигациям эмитента с обеспечением
В случае размещения эмитентом облигаций с обеспечением, обязательства по которым не исполнены, раскрываются сведения о лице (лицах), предоставившем обеспечение по размещенным облигациям, а также об условиях обеспечения исполнения обязательств по размещенным облигациям эмитента с обеспечением.
Эмитент не размещал облигации с обеспечением.
9.4.1. Дополнительные сведения об ипотечном покрытии по облигациям эмитента с ипотечным покрытием

Эмитент не размещал облигации с ипотечным покрытием.
9.4.1.1. Сведения о специализированном депозитарии (депозитариях), осуществляющем (осуществляющих) ведение реестра (реестров) ипотечного покрытия

Эмитент не размещал облигации с ипотечным покрытием.
9.4.1.2. Сведения о страховании риска ответственности перед владельцами облигаций с ипотечным покрытием

Эмитент не размещал облигации с ипотечным покрытием.
9.4.1.3. Сведения о сервисных агентах, уполномоченных получать исполнение от должников, обеспеченные ипотекой требования к которым составляют ипотечное покрытие облигаций

Эмитент не размещал облигации с ипотечным покрытием.
9.4.1.4. Информация о составе, структуре и размере ипотечного покрытия облигаций эмитента с ипотечным покрытием

Эмитент не размещал облигации с ипотечным покрытием.
9.4.2. Дополнительные сведения о залоговом обеспечении денежными требованиями по облигациям эмитента с залоговым обеспечением денежными требованиями

Эмитент не размещал облигации с обеспечением.
9.4.2.1. Сведения о лице, осуществляющем учет находящихся в залоге денежных требований и денежных сумм, зачисленных на залоговый счет

Эмитент не размещал облигации с обеспечением.
9.4.2.2. Сведения о страховании риска убытков, связанных с неисполнением обязательств по находящимся в залоге денежным требованиям, и (или) риска ответственности за неисполнение обязательств по облигациям с залоговым обеспечением денежными требованиями

Эмитент не размещал облигации с обеспечением.
9.4.2.3. Сведения об организациях, обслуживающих находящиеся в залоге денежные требования

Эмитент не размещал облигации с обеспечением.
9.4.2.4. Информация о составе, структуре и стоимости (размере) залогового обеспечения облигаций, в состав которого входят денежные требования

Эмитент не размещал облигации с обеспечением.
9.4.2.5. Информация о формах, способах принятия и объеме рисков, принятых первоначальными и (или) последующими кредиторами по обязательствам, денежные требования по которым составляют залоговое обеспечение

Эмитент не размещал облигации с обеспечением.
9.5. Сведения об организациях, осуществляющих учет прав на эмиссионные ценные бумаги эмитента

Эмитент не является акционерным обществом, реестр владельцев именных ценных бумаг не ведется.

В обращении находятся документарные облигации Эмитента с обязательным централизованным хранением.

Сведения о депозитарии, осуществляющем обязательное централизованное хранение:

Полное фирменное наименование: Небанковская кредитная организация Закрытое акционерное общество «Национальный расчетный депозитарий» (до 03.11.2010 – Закрытое акционерное общество «Национальный депозитарный центр»)
Сокращенное фирменное наименования: НКО ЗАО НРД (до 03.11.2010 - ЗАО НДЦ)
ИНН: 7702165310
ОГРН: 1027739132563
Место нахождения: город Москва, улица Спартаковская, дом 12
Почтовый адрес: 105066, г. Москва, ул. Спартаковская, дом 12

Номер, дата выдачи, срок действия лицензии профессионального участника рынка ценных бумаг на осуществление депозитарной деятельности: 177-12042-000100, 19.02.2009, бессрочная
Орган, выдавший указанную лицензию:
Центральный банк Российской Федерации (Банк России).
9.6. Сведения о законодательных актах, регулирующих вопросы импорта и экспорта капитала, которые могут повлиять на выплату дивидендов, процентов и других платежей нерезидентам

Названия и реквизиты законодательных актов Российской Федерации, действующих на дату утверждения проспекта ценных бумаг, которые регулируют вопросы импорта и экспорта капитала и могут повлиять на выплату процентов и других платежей, причитающихся нерезидентам - владельцам ценных бумаг эмитента.

Федеральный закон от 17 мая 2007 г. № 82-ФЗ «О банке развития»

Федеральный Закон от 10 декабря 2003 г. № 173-ФЗ «О валютном регулировании и валютном контроле»

Налоговый кодекс Российской Федерации, ч.1, Федеральный закон от 31 июля 1998 г. № 146-ФЗ

Налоговый кодекс Российской Федерации, ч.2, Федеральный закон от 5 августа 2000 г. № 117-ФЗ

Федеральный закон от 22 апреля 1996 г. № 39-ФЗ «О рынке ценных бумаг»

Федеральный закон от 10 июля 2002 г. № 86-ФЗ «О Центральном Банке Российской Федерации (Банке России)»

Федеральный закон от 7 августа 2001 г. № 115-ФЗ «О противодействии легализации (отмыванию) доходов, полученных преступным путем, и финансированию терроризма»

 Федеральный закон от 9 июля 1999 г. № 160-ФЗ «Об иностранных инвестициях в Российской Федерации»

Международные договоры Российской Федерации по вопросам избежания двойного налогообложения.

9.7. Сведения об объявленных (начисленных) и о выплаченных дивидендах по акциям эмитента, а также о доходах по облигациям эмитента

9.7.1. Сведения об объявленных и о выплаченных дивидендах по акциям эмитента

Для эмитентов, являющихся акционерными обществами, за пять последних завершенных отчетных лет либо за каждый завершенный отчетный год, если эмитент осуществляет свою деятельность менее пяти лет, по каждой категории (типу) акций эмитента в табличной форме указываются следующие сведения об объявленных и (или) о выплаченных дивидендах по акциям эмитента:

Эмитент не является акционерным обществом.
9.7.2. Сведения о начисленных и выплаченных доходах по облигациям эмитента

Информация по каждому выпуску облигаций, по которым за пять последних завершенных отчетных лет предшествующих (предшествующий) дате утверждения проспекта ценных бумаг, выплачивался доход.
	· Наименование показателя
	2009, 2010 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 01 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-01-00004-T от 14 мая 2009 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому и второму купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон - 11 (Одиннадцать) долларов США 17 центов

Второй купон – 7 (Семь) долларов США 44 цента

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон - 22 340 000 (Двадцать два миллиона триста сорок тысяч) долларов США

Второй купон – 14 880 000 (Четырнадцать миллионов восемьсот восемьдесят тысяч) долларов США

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 2 декабря 2009 года

Второй купон – 3 июня 2010 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в долларах США в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	37 220 000 (Тридцать семь миллионов двести двадцать тысяч) долларов США

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2010, 2011 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 02 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-02-00004-T от 14 мая 2009 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому и второму купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 7 (Семь) долларов США 39 центов

Второй купон – 7 (Семь) долларов США 28 центов

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 7 390 000 (Семь миллионов триста девяносто тысяч) долларов США

 Второй купон – 7 280 000 (Семь миллионов двести восемьдесят тысяч) долларов США

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 26 октября 2010 года

Второй купон – 27 апреля 2011 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в долларах США в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	14 670 000 (Четырнадцать миллионов шестьсот семьдесят тысяч) долларов США

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2011, 2012, 2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 06 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-06-00004-T от 05 октября 2010 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему, четвертому, пятому, шестому, седьмому и восьмому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 39 (Тридцать девять) рублей 39 копеек

Второй купон – 39 (Тридцать девять) рублей 39 копеек

Третий купон – 39 (Тридцать девять) рублей 39 копеек

Четвертый купон – 39 (Тридцать девять) рублей 39 копеек

Пятый купон – 39 (Тридцать девять) рублей 39 копеек

Шестой купон – 39 (Тридцать девять) рублей 39 копеек

Седьмой купон – 39 (Тридцать девять) рублей 39 копеек

Восьмой купон – 39 (Тридцать девять) рублей 39 копеек

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 393 900 000 (Триста девяносто три миллиона девятьсот тысяч) рублей

Второй купон – 393 900 000 (Триста девяносто три миллиона девятьсот тысяч) рублей

Третий купон – 393 900 000 (Триста девяносто три миллиона девятьсот тысяч) рублей

Четвертый купон – 393 900 000 (Триста девяносто три миллиона девятьсот тысяч) рублей

Пятый купон – 393 900 000 (Триста девяносто три миллиона девятьсот тысяч) рублей

Шестой купон – 393 900 000 (Триста девяносто три миллиона девятьсот тысяч) рублей

Седьмой купон – 393 900 000 (Триста девяносто три миллиона девятьсот тысяч) рублей

Восьмой купон – 393 900 000 (Триста девяносто три миллиона девятьсот тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 26 апреля 2011 года

Второй купон - 25 октября 2011 года

Третий купон - 24 апреля 2012 года

Четвертый купон – 23 октября 2012 года

Пятый купон – 23 апреля 2013 года

Шестой купон – 22 октября 2013 года

Седьмой купон – 22 апреля 2014 года

Восьмой купон – 21 октября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	3 151 200 000 (Три миллиарда сто пятьдесят один миллион двести тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2011, 2012, 2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 08 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-08-00004-T от 05 октября 2010 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему, четвертому, пятому, шестому, седьмому и восьмому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 34 (Тридцать четыре) рубля 41 копейка

Второй купон – 34 (Тридцать четыре) рубля 41 копейка

Третий купон – 34 (Тридцать четыре) рубля 41 копейка

Четвертый купон – 34 (Тридцать четыре) рубля 41 копейка

Пятый купон – 34 (Тридцать четыре) рубля 41 копейка

Шестой купон – 34 (Тридцать четыре) рубля 41 копейка

Седьмой купон – 38 (Тридцать восемь) рублей 64 копейки

Восьмой купон – 38 (Тридцать восемь) рублей 64 копейки

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 516 150 000 (Пятьсот шестнадцать миллионов сто пятьдесят тысяч) рублей

Второй купон – 516 150 000 (Пятьсот шестнадцать миллионов сто пятьдесят тысяч) рублей

Третий купон – 516 150 000 (Пятьсот шестнадцать миллионов сто пятьдесят тысяч) рублей

Четвертый купон – 516 150 000 (Пятьсот шестнадцать миллионов сто пятьдесят тысяч) рублей

Пятый купон – 516 150 000 (Пятьсот шестнадцать миллионов сто пятьдесят тысяч) рублей

Шестой купон – 516 150 000 (Пятьсот шестнадцать миллионов сто пятьдесят тысяч) рублей

Седьмой купон – 579 600 000 (Пятьсот семьдесят девять миллионов шестьсот тысяч) рублей

Восьмой купон – 579 600 000 (Пятьсот семьдесят девять миллионов шестьсот тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 26 апреля 2011 года

Второй купон - 25 октября 2011 года

Третий купон - 24 апреля 2012 года

Четвертый купон – 23 октября 2012 года

Пятый купон – 23 апреля 2013 года

Шестой купон – 22 октября 2013 года

Седьмой купон – 22 апреля 2014 года

Восьмой купон – 21 октября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	4 256 100 000 (Четыре миллиарда двести пятьдесят шесть миллионов сто тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2011, 2012, 2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 09 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-09-00004-T от 05 октября 2010 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему, четвертому, пятому, шестому и седьмому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 39 (Тридцать девять) рублей 39 копеек

Второй купон – 39 (Тридцать девять) рублей 39 копеек

Третий купон – 39 (Тридцать девять) рублей 39 копеек

Четвертый купон – 39 (Тридцать девять) рублей 39 копеек

Пятый купон – 39 (Тридцать девять) рублей 39 копеек

Шестой купон – 39 (Тридцать девять) рублей 39 копеек

Седьмой купон – 39 (Тридцать девять) рублей 39 копеек

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 590 850 000 (Пятьсот девяносто миллионов восемьсот пятьдесят тысяч) рублей

Второй купон – 590 850 000 (Пятьсот девяносто миллионов восемьсот пятьдесят тысяч) рублей

Третий купон – 590 850 000 (Пятьсот девяносто миллионов восемьсот пятьдесят тысяч) рублей

Четвертый купон – 590 850 000 (Пятьсот девяносто миллионов восемьсот пятьдесят тысяч) рублей

Пятый купон – 590 850 000 (Пятьсот девяносто миллионов восемьсот пятьдесят тысяч) рублей

Шестой купон – 590 850 000 (Пятьсот девяносто миллионов восемьсот пятьдесят тысяч) рублей

Седьмой купон – 590 850 000 (Пятьсот девяносто миллионов восемьсот пятьдесят тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 29 сентября 2011 года

Второй купон - 29 марта 2012 года

Третий купон – 27 сентября 2012 года

Четвертый купон – 28 марта 2013 года

Пятый купон – 26 сентября 2013 года

Шестой купон – 27 марта 2014 года

Седьмой купон – 25 сентября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	4 135 950 000 (Четыре миллиарда сто тридцать пять миллионов девятьсот пятьдесят тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2012, 2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 10 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию владельцев

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-10-00004-T от 05 октября 2010 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему, четвертому, пятому и шестому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 42 (Сорок два) рубля 38 копеек

Второй купон – 42 (Сорок два) рубля 38 копеек

Третий купон – 42 (Сорок два) рубля 38 копеек

Четвертый купон – 42 (Сорок два) рубля 38 копеек

Пятый купон – 42 (Сорок два) рубля 38 копеек

Шестой купон – 42 (Сорок два) рубля 38 копеек

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 635 700 000 (Шестьсот тридцать пять миллионов семьсот тысяч) рублей

Второй купон – 635 700 000 (Шестьсот тридцать пять миллионов семьсот тысяч) рублей

Третий купон – 635 700 000 (Шестьсот тридцать пять миллионов семьсот тысяч) рублей

Четвертый купон – 635 700 000 (Шестьсот тридцать пять миллионов семьсот тысяч) рублей

Пятый купон – 635 700 000 (Шестьсот тридцать пять миллионов семьсот тысяч) рублей

Шестой купон – 635 700 000 (Шестьсот тридцать пять миллионов семьсот тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 3 апреля 2012 года

Второй купон – 2 октября 2012 года

Третий купон – 2 апреля 2013 года

Четвертый купон – 1 октября 2013 года

Пятый купон – 1 апреля 2014 года

Шестой купон – 30 сентября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	3 814 200 000 (Три миллиарда восемьсот четырнадцать миллионов двести тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2012, 2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 01в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-18-00004-T от 28 декабря 2011 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему, четвертому и пятому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 16 (Шестнадцать) долларов США 45 центов

Второй купон – 16 (Шестнадцать) долларов США 45 центов

Третий купон – 9 (Девять) долларов США 92 цента

Четвертый купон – 9 (Девять) долларов США 92 цента

Пятый купон – 8 (Восемь) долларов США 73 цента

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 8 225 000 (Восемь миллионов двести двадцать пять тысяч) долларов США

Второй купон – 8 225 000 (Восемь миллионов двести двадцать пять тысяч) долларов США

Третий купон – 4 960 000 (Четыре миллиона девятьсот шестьдесят тысяч) долларов США

Четвертый купон – 4 960 000 (Четыре миллиона девятьсот шестьдесят тысяч) долларов США

Пятый купон – 4 365 000 (Четыре миллиона триста шестьдесят пять тысяч) долларов США

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 21 августа 2012 года

Второй купон - 19 февраля 2013 года

Третий купон - 20 августа 2013 года

Четвертый купон - 18 февраля 2014 года

Пятый купон - 19 августа 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в долларах США в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	30 735 000 (Тридцать миллионов семьсот тридцать пять тысяч) долларов США

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2012, 2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 21 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-26-00004-T от 26 января 2012 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему, четвертому и пятому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 41 (Сорок один) рубль 88 копеек

Второй купон – 41 (Сорок один) рубль 88 копеек

Третий купон – 41 (Сорок один) рубль 88 копеек

Четвертый купон – 41 (Сорок один) рубль 88 копеек

Пятый купон – 41 (Сорок один) рубль 88 копеек

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 628 200 000 (Шестьсот двадцать восемь миллионов двести тысяч) рублей

Второй купон – 628 200 000 (Шестьсот двадцать восемь миллионов двести тысяч) рублей

Третий купон – 628 200 000 (Шестьсот двадцать восемь миллионов двести тысяч) рублей

Четвертый купон – 628 200 000 (Шестьсот двадцать восемь миллионов двести тысяч) рублей

Пятый купон – 628 200 000 (Шестьсот двадцать восемь миллионов двести тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 11 сентября 2012 года

Второй купон - 12 марта 2013 года

Третий купон - 10 сентября 2013 года

Четвертый купон - 11 марта 2014 года

Пятый купон - 9 сентября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	3 141 000 000 (Три миллиарда сто сорок один миллион) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 18 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-23-00004-T от 26 января 2012 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему и четвертому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 42 (Сорок два) рубля 63 копейки

Второй купон – 42 (Сорок два) рубля 63 копейки

Третий купон – 42 (Сорок два) рубля 63 копейки

Четвертый купон – 42 (Сорок два) рубля 63 копейки

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 426 300 000 (Четыреста двадцать шесть миллионов триста тысяч) рублей

Второй купон – 426 300 000 (Четыреста двадцать шесть миллионов триста тысяч) рублей

Третий купон – 426 300 000 (Четыреста двадцать шесть миллионов триста тысяч) рублей

Четвертый купон – 426 300 000 (Четыреста двадцать шесть миллионов триста тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 12 апреля 2013 года

Второй купон - 11 октября 2013 года

Третий купон - 11 апреля 2014 года

Четвертый купон - 10 октября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	1 705 200 000 (Один миллиард семьсот пять миллионов двести тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые Облигации серии 19 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-24-00004-T от 26 января 2012 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему и четвертому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 42 (Сорок два) рубля 63 копейки

Второй купон – 42 (Сорок два) рубля 63 копейки

Третий купон – 42 (Сорок два) рубля 63 копейки

Четвертый купон – 42 (Сорок два) рубля 63 копейки

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 426 300 000 (Четыреста двадцать шесть миллионов триста тысяч) рублей

Второй купон – 426 300 000 (Четыреста двадцать шесть миллионов триста тысяч) рублей

Третий купон – 426 300 000 (Четыреста двадцать шесть миллионов триста тысяч) рублей

Четвертый купон – 426 300 000 (Четыреста двадцать шесть миллионов триста тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 18 апреля 2013 года

Второй купон - 17 октября 2013 года

Третий купон - 17 апреля 2014 года

Четвертый купон - 16 октября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	1 705 200 000 (Один миллиард семьсот пять миллионов двести тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2013 и 2014 гг.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые биржевые облигации серии БО-01 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4В02-01-00004-T от 31 мая 2013 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему, четвертому и пятому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 19 (Девятнадцать) рублей
7 копеек

Второй купон – 19 (Девятнадцать) рублей
7 копеек

Третий купон – 19 (Девятнадцать) рублей
7 копеек

Четвертый купон – 19 (Девятнадцать) рублей 7 копеек

Пятый купон – 19 (Девятнадцать) рублей 7 копеек

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 381 400 000 (Триста восемьдесят один миллион четыреста тысяч) рублей

Второй купон – 381 400 000 (Триста восемьдесят один миллион четыреста тысяч) рублей

Третий купон – 381 400 000 (Триста восемьдесят один миллион четыреста тысяч) рублей

Четвертый купон – 381 400 000 (Триста восемьдесят один миллион четыреста тысяч) рублей

Пятый купон – 381 400 000 (Триста восемьдесят один миллион четыреста тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 18 октября 2013 года

Второй купон – 17 января 2014 года

Третий купон – 18 апреля 2014 года
Четвертый купон – 18 июля 2014 года

Пятый купон – 17 октября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	1 907 000 000 (Один миллиард девятьсот семь миллионов) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2014 г.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые биржевые облигации серии БО-14 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4В02-14-00004-T от 31 мая 2013 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему и четвертому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 20 (Двадцать) рублей
19 копеек

Второй купон – 20 (Двадцать) рублей
19 копеек

Третий купон – 20 (Двадцать) рублей
19 копеек

Четвертый купон – 20 (Двадцать) рублей
19 копеек

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 201 900 000 (Двести один миллион девятьсот тысяч) рублей

Второй купон – 201 900 000 (Двести один миллион девятьсот тысяч) рублей

Третий купон – 201 900 000 (Двести один миллион девятьсот тысяч) рублей

Четвертый купон – 201 900 000 (Двести один миллион девятьсот тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 2 января 2014 года.
Выплата купонного дохода произведена
9 января 2014 года – первый рабочий день, следующий за нерабочим праздничным днем
(в соответствии с Решением о выпуске ценных бумаг)

Второй купон – 3 апреля 2014 года

Третий купон – 3 июля 2014 года

Четвертый купон – 2 октября 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	807 600 000 (Восемьсот семь миллионов шестьсот тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2014 г.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые облигации серии 31 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-36-00004-T от 9 июля 2013 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему и четвертому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 20 (Двадцать) рублей
82 копейки

Второй купон – 20 (Двадцать) рублей
82 копейки

Третий купон – 20 (Двадцать) рублей
82 копейки

Четвертый купон – 20 (Двадцать) рублей
82 копейки

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 156 150 000 (Сто пятьдесят шесть миллионов сто пятьдесят тысяч) рублей

Второй купон – 156 150 000 (Сто пятьдесят шесть миллионов сто пятьдесят тысяч) рублей

Третий купон – 156 150 000 (Сто пятьдесят шесть миллионов сто пятьдесят тысяч) рублей

Четвертый купон – 156 150 000 (Сто пятьдесят шесть миллионов сто пятьдесят тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 4 марта 2014 года

Второй купон - 3 июня 2014 года

Третий купон - 2 сентября 2014 года

Четвертый купон - 2 декабря 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	624 600 000 (Шестьсот двадцать четыре миллиона шестьсот тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2014 г.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые биржевые облигации серии БО-04 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4В02-04-00004-T от 31 мая 2013 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому, второму, третьему и четвертому купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 20 (Двадцать) рублей
94 копейки

Второй купон – 20 (Двадцать) рублей
94 копейки

Третий купон – 20 (Двадцать) рублей
94 копейки

Четвертый купон – 20 (Двадцать) рублей
94 копейки

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 314 100 000 (Триста четырнадцать миллионов сто тысяч) рублей

Второй купон – 314 100 000 (Триста четырнадцать миллионов сто тысяч) рублей

Третий купон – 314 100 000 (Триста четырнадцать миллионов сто тысяч) рублей

Четвертый купон – 314 100 000 (Триста четырнадцать миллионов сто тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 27 марта 2014 года

Второй купон - 26 июня 2014 года

Третий купон - 25 сентября 2014 года

Четвертый купон - 25 декабря 2014 года

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	1 256 400 000 (Один миллиард двести пятьдесят шесть миллионов четыреста тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2014 г.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые биржевые облигации серии БО-16в на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4В02-16-00004-T от 31 мая 2013 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому и второму купонным периодам

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 6 (Шесть) долларов США
61 цент

Второй купон – 6 (Шесть) долларов США
61 цент

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 3 305 000 (Три миллиона триста пять тысяч) долларов США

Второй купон – 3 305 000 (Три миллиона триста пять тысяч) долларов США

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 5 августа 2014 года

Второй купон - 4 ноября 2014 года.
Выплата купонного дохода произведена
5 ноября 2014 года – первый рабочий день, следующий за нерабочим праздничным днем
(в соответствии с Решением о выпуске ценных бумаг)

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в долларах США в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	6 610 000 (Шесть миллионов шестьсот десять тысяч) долларов США

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2014 г.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые биржевые облигации серии БО-11 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4В02-11-00004-T от 31 мая 2013 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому купонному периоду

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 24 (Двадцать четыре) рубля
31 копейка

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 24 310 000 (Двадцать четыре миллиона триста десять тысяч) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 4 декабря 2014 года.

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	24 310 000 (Двадцать четыре миллиона триста десять тысяч) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

	Наименование показателя
	2014 г.

	Серия, форма и иные идентификационные признаки выпуска облигаций
	Документарные процентные неконвертируемые облигации серии 35 на предъявителя с обязательным централизованным хранением

	Государственный регистрационный номер выпуска облигаций и дата его государственной регистрации (идентификационный номер выпуска облигаций и дата его присвоения в случае, если выпуск облигаций не подлежал государственной регистрации)
	4-40-00004-T от 23 июня 2014 года

	Вид доходов, выплаченных по облигациям выпуска (номинальная стоимость, процент (купон), иное)
	Процент (купон) по первому купонному периоду

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в расчете на одну облигацию выпуска, руб./ин.валюта
	Первый купон – 9 (Девять) рублей
97 копеек

	Размер доходов, подлежавших выплате по облигациям выпуска в денежном выражении, в совокупности по всем облигациям выпуска, руб./ин.валюта
	Первый купон – 2 119 980 920 (Два миллиарда сто девятнадцать миллионов девятьсот восемьдесят тысяч девятьсот двадцать) рублей

	Срок (дата) выплаты доходов по облигациям
	Первый купон - 26 декабря 2014 года.

	Форма выплаты доходов по облигациям выпуска (денежные средства, иное имущество)
	Денежные средства в российских рублях в безналичном порядке

	Общий размер доходов, выплаченных по всем облигациям выпуска, руб./ин.валюта
	2 119 980 920 (Два миллиарда сто девятнадцать миллионов девятьсот восемьдесят тысяч девятьсот двадцать) рублей

	Доля выплаченных доходов по облигациям выпуска в общем размере подлежавших выплате доходов по облигациям выпуска, %
	100%

	В случае если подлежавшие выплате доходы по облигациям выпуска не выплачены или выплачены эмитентом не в полном объеме - причины невыплаты таких доходов
	-

	Иные сведения о доходах по облигациям выпуска, указываемые эмитентом по собственному усмотрению
	-

Если эмитент не осуществлял эмиссию облигаций или за указанный период доходы по облигациям эмитента не выплачивались, указывается на эти обстоятельства.
По размещеным документарным процентным неконвертируемым биржевым облигациям Эмитента серии БО-02 на предъявителя с обязательным централизованным хранением с возможностью досрочного погашения по требованию их владельцев и по усмотрению эмитента (идентификационный номер выпуска и дата его присвоения - 4В02-02-00004-T от 31 мая 2013 года) за указанный в настоящем пункте проспекта ценных бумаг период доходы не выплачивались в связи с ненаступлением срока выплаты.

9.8. Иные сведения

1. Размещение Биржевых облигаций может осуществляться только на торгах биржи.

Биржевые облигации допускаются к обращению в соответствии с действующим законодательством Российской Федерации.

Обращение Биржевых облигаций до их полной оплаты запрещается.

Нерезиденты могут приобретать Биржевые облигации в соответствии с действующим законодательством и нормативными актами Российской Федерации.

На биржевом рынке Биржевые облигации обращаются с изъятиями, установленными организаторами торговли на рынке ценных бумаг.

2. В любой день между датой начала размещения и датой погашения выпуска величина накопленного купонного дохода (НКД) по Биржевой облигации рассчитывается по следующей формуле:
Порядок определения накопленного купонного дохода (НКД) по Биржевым облигациям:

НКД = Cj * Nom * (T - T(j -1))/ 365/ 100%, где

j - порядковый номер купонного периода. j может быть равен от 1 до М включительно;

НКД – накопленный купонный доход, в валюте номинальной стоимости;

Nom – непогашенная часть номинальной стоимости одной Биржевой облигации, в валюте номинальной стоимости;

C j - размер процентной ставки j-того купона, в процентах годовых;

T(j -1) - дата начала j-того купонного периода (для случая первого купонного периода Т (j-1) – это дата начала размещения Биржевых облигаций);

T - дата расчета накопленного купонного дохода внутри j-го купонного периода;

М - общее количество купонных периодов Биржевых облигаций в рамках Программы облигаций.

Величина накопленного купонного дохода в расчете на одну Биржевую облигацию рассчитывается с точностью второго знака после запятой, округление цифр при расчете производится по правилам математического округления. При этом под правилами математического округления следует понимать метод округления, при котором значение второго знака после запятой не изменяется, если первая за округляемой цифра находится в промежутке от 0 до 4 (включительно), и увеличивается на единицу, если первая за округляемой цифра находится в промежутке от 5 до 9 (включительно).

3. В случае если на момент принятия Эмитентом решения о событиях на этапах эмиссии и обращения Биржевых облигаций и иных событиях, описанных в Программе облигаций, Условиях выпуска Биржевых облигаций и Проспекте ценных бумаг, в соответствии с действующим законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, будет установлен иной порядок и сроки принятия Эмитентом решения об указанных событиях, нежели порядок и сроки, предусмотренные Программой облигаций, Условиями выпуска Биржевых облигаций и Проспектом ценных бумаг, решения об указанных событиях принимаются Эмитентом в порядке и сроки, предусмотренные законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, действующими на момент принятия Эмитентом решения об указанных событиях.

В случае если на момент раскрытия информации о событиях на этапах эмиссии и обращения Биржевых облигаций и иных событиях, описанных в Программе облигаций, Условиях выпуска Биржевых облигаций и Проспекте ценных бумаг, в соответствии с действующим законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, будет установлен иной порядок и сроки раскрытия информации об указанных событиях, нежели порядок и сроки, предусмотренные Программой облигаций, Условиями выпуска Биржевых облигаций и Проспектом ценных бумаг, информация об указанных событиях раскрывается в порядке и сроки, предусмотренные законодательством Российской Федерации и/или нормативными актами в сфере финансовых рынков, действующими на момент раскрытия информации об указанных событиях.

Сведения в отношении наименований, местонахождений, лицензий и других реквизитов обществ (организаций), указанных в Проспекте ценных бумаг, представлены в соответствии действующими на момент утверждения Проспекта ценных бумаг редакциями учредительных/уставных документов, и/или других соответствующих документов.

В случае изменения наименования, местонахождения, лицензий и других реквизитов обществ (организаций), указанных в Проспекте ценных бумаг, данную информацию следует читать с учетом соответствующих изменений.
4. Владельцы Биржевых облигаций, номинированных в долларах США, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в долларах США, самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.
Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в долларах США, или личный закон кредитной организации, по счету которой должны пройти выплаты, связанные с исполнением обязательств эмитентом по Биржевым облигациям, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Владельцы Биржевых облигаций, номинированных в евро, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают валютный банковский счет в евро, или личный закон кредитной организации, по счету которой должны пройти выплаты, связанные с исполнением обязательств эмитентом по Биржевым облигациям, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

Владельцы Биржевых облигаций, номинированных в рублях Российской Федерации, и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, номинированным в рублях Российской Федерации, самостоятельно оценивают и несут риск того, что их личный закон, запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать им и/или ограничивать их в инвестировании денежных средств в Биржевые облигации, получении доходов, реализации прав, совершении каких-либо иных операций с Биржевыми облигациями.

Вышеуказанные лица самостоятельно оценивают и несут риск того, что их личный закон и личный закон кредитной организации, в которой такие лица открывают банковский счет в рублях Российской Федерации, или личный закон кредитной организации, по счету которой должны пройти выплаты, связанные с исполнением обязательств эмитентом по Биржевым облигациям, либо запрет или иное ограничение, наложенные государственными или иными уполномоченными органами, могут запрещать такой кредитной организации участвовать или каким-либо образом ограничивать такую кредитную организацию в участии в переводе средств, предназначенных для указанных выплат по Биржевым облигациям.

В указанных выше случаях владельцы Биржевых облигаций и иные лица, осуществляющие в соответствии с федеральными законами права по Биржевым облигациям, самостоятельно несут риски частичного или полного неполучения или задержки в получении выплат по Биржевым облигациям.

5. Срок действия Программы облигаций (срок, в течение которого могут быть утверждены условия отдельного выпуска Биржевых облигаций в рамках Программы облигаций):
10 лет с даты присвоения идентификационного номера Программе облигаций.

Иные сведения об Эмитенте и его ценных бумагах, раскрытие которых в том числе предусмотрено Федеральным законом «О рынке ценных бумаг» или иными федеральными законами, отсутствуют.
Приложения

� Федеральный закон от 17 мая 2007 г. № 82-ФЗ «О банке развития».

� Перечень подконтрольных организаций, имеющих для эмитента существенное значение, определен в соответствии с критериями отнесения подконтрольных организаций к данной категории, установленными Положением о раскрытии информации эмитентами эмиссионных ценных бумаг (утверждено Банком России 30.12.2014 № 454-П), на основании данных консолидированной финансовой отчетности Группы Внешэкономбанка (по МСФО) по состоянию на 30.09.2014.

� Статьей 312 Налогового кодекса Российской Федерации предусмотрено представление налоговому агенту подтверждения, заверенного компетентным органом иностранного государства. Порядок оформления официальных документов, исходящих от компетентных органов иностранных государств, содержится в Гаагской конвенции от 05.10.1961, являющейся в силу ст. 15 Конституции Российской Федерации составной частью правовой системы Российской Федерации.

Согласно ст. 1 Конвенции Конвенция распространяется на официальные документы, которые были совершены на территории одного из договаривающихся государств и должны быть представлены на территории другого договаривающегося государства.

В силу ст. 3 Конвенции единственной формальностью, соблюдение которой может быть потребовано для удостоверения подлинности подписи, качества, в котором выступало лицо, подписавшее документ, и в надлежащем случае подлинности печати или штампа, которым скреплен этот документ, является проставление предусмотренного ст. 4 Конвенции апостиля компетентным органом государства, в котором этот документ был совершен.

Поскольку Конвенция распространяется на официальные документы, в том числе исходящие от органа или должностного лица, подчиняющегося юрисдикции государства, включая документы, исходящие из прокуратуры, секретаря суда или судебного исполнителя, такие документы должны соответствовать требованиям Конвенции, то есть содержать апостиль.

Таким образом, для применения льготного режима налогообложения иностранное лицо должно представить подтверждение, выданное компетентным органом государства и содержащее апостиль.

� Статьей 312 Налогового кодекса Российской Федерации предусмотрено представление налоговому агенту подтверждения, заверенного компетентным органом иностранного государства. Порядок оформления официальных документов, исходящих от компетентных органов иностранных государств, содержится в Гаагской конвенции от 05.10.1961, являющейся в силу ст. 15 Конституции Российской Федерации составной частью правовой системы Российской Федерации.

Согласно ст. 1 Конвенции Конвенция распространяется на официальные документы, которые были совершены на территории одного из договаривающихся государств и должны быть представлены на территории другого договаривающегося государства.

В силу ст. 3 Конвенции единственной формальностью, соблюдение которой может быть потребовано для удостоверения подлинности подписи, качества, в котором выступало лицо, подписавшее документ, и в надлежащем случае подлинности печати или штампа, которым скреплен этот документ, является проставление предусмотренного ст. 4 Конвенции апостиля компетентным органом государства, в котором этот документ был совершен.

Поскольку Конвенция распространяется на официальные документы, в том числе исходящие от органа или должностного лица, подчиняющегося юрисдикции государства, включая документы, исходящие из прокуратуры, секретаря суда или судебного исполнителя, такие документы должны соответствовать требованиям Конвенции, то есть содержать апостиль.

Таким образом, для применения льготного режима налогообложения иностранное лицо должно представить подтверждение, выданное компетентным органом государства и содержащее апостиль.

14

