
Закрытое акционерное общество «Ипотечный Агент Пульсар-1»

Место нахождения: 119435, Российская Федерация, г. Москва, Большой Саввинский переулок,
д. 10, стр. 2А
Почтовый адрес: 119435, Российская Федерация, г. Москва, Большой Саввинский переулок,
д. 10, стр. 2А
СЕРТИФИКАТ

неконвертируемых документарных процентных жилищных облигаций с ипотечным покрытием на предъявителя класса «А» с обязательным централизованным хранением
Государственный регистрационный номер выпуска облигаций:

	
	
	
	
	
	
	
	
	
	
	
	

Облигации размещаются путем открытой подписки среди неограниченного круга лиц

Закрытое акционерное общество «Ипотечный Агент Пульсар-1» (далее – «Эмитент») обязуется обеспечить права владельцев облигаций при соблюдении ими установленного законодательством Российской Федерации порядка осуществления этих прав.

Настоящий сертификат удостоверяет права на 1 759 974 облигации номинальной стоимостью 1 000 рублей каждая общей номинальной стоимостью 1 759 974 000 рублей.

Общее количество облигаций выпуска, имеющего государственный регистрационный номер выпуска облигаций ________________ от __________________, составляет 1 759 974 облигации номинальной стоимостью 1 000 рублей каждая и общей номинальной стоимостью 1 759 974 000 рублей.

Настоящий сертификат передается на хранение в Небанковскую кредитную организацию закрытое акционерное общество «Национальный расчетный депозитарий» (далее – «Депозитарий»), осуществляющее обязательное централизованное хранение сертификата облигаций.

Место нахождения Депозитария: город Москва, улица Спартаковская, дом 12

	Эмитент
Закрытое акционерное общество «Ипотечный Агент Пульсар-1»
Уполномоченное лицо

Дата «___» ____________________ 20__ г.

М.П.

	Лицо, предоставившее обеспечение:

Открытое акционерное общество «Агентство по ипотечному жилищному кредитованию»

Уполномоченное лицо

«___» ____________________ 20__ г.

М.П.

Термины, употребляемые в тексте настоящего Сертификата, значение которых не определено, используются в значении, указанном в решении о выпуске ипотечных ценных бумаг (облигаций класса «А»), эмитентом которых выступает Закрытое акционерное общество «Ипотечный агент Пульсар-1» (далее также – «Решение о выпуске облигаций»).

1. Вид, категория (тип) ценных бумаг

Вид ценных бумаг: жилищные облигации с ипотечным покрытием на предъявителя.
Идентификационные признаки выпуска ценных бумаг: неконвертируемые документарные процентные жилищные облигации с ипотечным покрытием на предъявителя с обязательным централизованным хранением класса «А» (далее – «Облигации», «Облигации класса «А»), обязательства по которым исполняются преимущественно перед обязательствами Закрытого акционерного общества «Ипотечный Агент Пульсар-1» (далее по тексту – «Эмитент») по жилищным облигациям с ипотечным покрытием класса «Б» (далее по тексту – «Облигации класса «Б»), обеспеченным залогом того же ипотечного покрытия, с возможностью досрочного погашения по требованию владельцев Облигаций класса «А» и по усмотрению Эмитента.

2. Форма ценных бумаг

Документарные.

3. Указание на обязательное централизованное хранение

Предусмотрено обязательное централизованное хранение Облигаций.

Сведения о депозитарии, осуществляющем централизованное хранение

	Полное фирменное наименование:
	Небанковская кредитная организация закрытое акционерное общество «Национальный расчетный депозитарий»

	Сокращенное фирменное наименование:
	НКО ЗАО НРД

	ОГРН
	1027739132563

	ИНН
	7702165310

	Место нахождения:
	город Москва, улица Спартаковская, дом 12

	Номер лицензии профессионального участника рынка ценных бумаг на осуществление депозитарной деятельности:
	№ 177-12042-000100

	Дата выдачи лицензии:
	19.02.2009

	Срок действия лицензии:
	без ограничения срока действия

	Орган, выдавший лицензию:
	Центральный банк Российской Федерации (Банк России)

Порядок учета и перехода прав на документарные эмиссионные ценные бумаги с обязательным централизованным хранением регулируется Федеральным законом № 39-ФЗ от 22 апреля 1996 г. «О рынке ценных бумаг», Положением о депозитарной деятельности в Российской Федерации, утвержденным постановлением ФКЦБ России № 36 от 16 октября 1997 г.

4. Номинальная стоимость каждой ценной бумаги выпуска

Номинальная стоимость каждой Облигации составляет 1000 рублей.

5. Количество ценных бумаг выпуска

Количество размещаемых Облигаций составляет 1 759 974 штуки. Размещение Облигаций траншами не предусмотрено.
6. Общее количество ценных бумаг данного выпуска, размещенных ранее

Сведения не приводятся. Облигации данного выпуска ранее не размещались. Настоящий выпуск Облигаций не является дополнительным.

7. Права владельца каждой ценной бумаги выпуска

Облигации представляют собой прямые, безусловные обязательства Эмитента, обеспеченные:

(i)
залогом ипотечного покрытия, в которое, в соответствии с Федеральным законом № 152-ФЗ от 11 ноября 2003 г. «Об ипотечных ценных бумагах» (с изменениями и дополнениями) (далее – «Закон об ИЦБ»), включено принадлежащее Эмитенту имущество и имущественные права в том числе: (i) удостоверенные Закладными (как этот термин определен в п. 17 Решения о выпуске облигаций) обеспеченные ипотекой требования о возврате основной суммы долга и (или) об уплате процентов по кредитным договорам; (ii) денежные средства в валюте Российской Федерации или иностранной валюте; (iii) недвижимое имущество, включенное в состав ипотечного покрытия в результате его приобретения (оставления за собой) при обращении на него взыскания в соответствии с законодательством РФ; в отношении которого специализированный депозитарий осуществляет хранение, учет и контроль за распоряжением, а также иные функции, предусмотренные законодательством РФ и залогом которого обеспечивается исполнение Эмитентом своих обязательств перед владельцами Облигаций класса «А» и Облигаций класса «Б» (далее – «Ипотечное покрытие»), и

(ii)
поручительством.

Облигации предоставляют их владельцам одинаковый объем прав. Владелец Облигаций имеет следующие права:

· право на получение полной номинальной стоимости Облигации в срок и в порядке, установленном Решением о выпуске облигаций, преимущественно перед получением владельцами Облигаций класса «Б» номинальной стоимости Облигаций класса «Б», обеспеченных залогом того же Ипотечного покрытия;

· право на получение процентного (купонного) дохода, порядок определения и выплаты которого указаны в п.9.3, п.9.4 и п.17 Решения о выпуске облигаций, преимущественно перед получением процентного (купонного) дохода по Облигациям класса «Б» владельцами Облигаций класса «Б»;
· право требовать от Эмитента досрочного погашения Облигаций в случаях и в порядке очередности, установленных в п. 9.5 Решения о выпуске облигаций;

· все права, возникающие из залога Ипотечного покрытия, в соответствии с условиями такого залога, указанными в п. 12 Решения о выпуске облигаций. С переходом прав на Облигацию к новому владельцу (приобретателю) переходят все права, вытекающие из залога Ипотечного покрытия. Передача прав, возникших из залога Ипотечного покрытия, без передачи прав на Облигацию является недействительной;

· все права, возникающие из поручительства, в соответствии с условиями такого поручительства, указанными в п. 12 Решения о выпуске облигаций;
· право обращаться в суд с требованиями об обращении взыскания на Ипотечное покрытие в случаях неисполнения или ненадлежащего исполнения обязательств по Облигациям составляющих Дефолт (как этот термин определен ниже) в соответствии с п. 9.7 Решения о выпуске облигаций, и на удовлетворение таких требований в порядке очередности, установленном в п. 12 Решения о выпуске облигаций;

· право обращаться в суд или Арбитражный суд г. Москвы с иском к Эмитенту и/или Поручителю в соответствии с законодательством Российской Федерации в случае невозможности удовлетворения требований по Облигациям, предъявленных Эмитенту и/или Открытому акционерному обществу «Агентство по ипотечному жилищному кредитованию» (делее – «Поручитель»);

· право заявлять Эмитенту требования о получении денежных средств от реализации Ипотечного покрытия в соответствии с Законом об ИЦБ. Указанные требования владельцев Облигаций класса «А» удовлетворяются Эмитентом преимущественно перед удовлетворением аналогичных требований владельцев Облигаций класса «Б»;

· равные с правами других владельцев Облигаций права в отношении требований и иного имущества, составляющих Ипотечное покрытие, а в случае изъятия посредством выкупа заложенного имущества для государственных или муниципальных нужд, его реквизиции или национализации – в отношении также страхового возмещения, сумм возмещения, причитающихся залогодателю, или имущества, предоставляемого залогодателю взамен;

· право претендовать на удовлетворение своих требований в ходе конкурсного производства в пределах суммы, недополученной при реализации Ипотечного покрытия;
· право свободно продавать и иным образом отчуждать Облигации. Переход права собственности на Облигации запрещается до их полной оплаты. После окончания размещения Облигаций Эмитент представляет в Банк России уведомление об итогах выпуска ценных бумаг в отношении Облигаций;

· право на возврат средств инвестирования в случае признания настоящего выпуска Облигаций несостоявшимся или недействительным в соответствии с законодательством Российской Федерации.

Владельцы Облигаций класса «А» или представитель владельцев Облигаций класса «А», в случае его избрания (определения), не имеют права предъявлять в суд (арбитражный суд) заявление о признании Эмитента банкротом до даты реализации Ипотечного покрытия вследствие обращения взыскания на данное Ипотечное покрытие. После даты реализации ипотечного покрытия владельцы Облигаций класса «А» или представитель владельцев Облигаций класса «А», в случае его избрания, вправе предъявлять в суд заявление о признании Эмитента банкротом в соответствии с действующим законодательством. В случае возбуждения производства по делу о банкротстве в отношении Эмитента по заявлению лица, не являющегося владельцем облигаций, размещенных Эмитентом, владельцы Облигаций класса «А» или представитель владельцев Облигаций класса «А», если реализация данных прав в соответствии с законодательством Российской Федерации и Решением о выпуске облигаций отнесена к его полномочиям, осуществляют права кредиторов, в том числе конкурсных кредиторов, в полном объеме.

На дату утверждения Решения о выпуске облигаций представитель владельцев Облигаций не определен
 (не избран).
В случае избрания (определения) представителя владельцев Облигаций, он будет обязан, в частности:
1. заявлять требования от имени владельцев Облигаций в деле о банкротстве Эмитента;

2. заявлять требования об обращении взыскания на Ипотечное покрытие;

3. контролировать исполнение Эмитентом обязательств по Облигациям;

4. в установленном порядке информировать владельцев Облигаций, в частности, о:

a. случаях неисполнения (ненадлежащего исполнения) Эмитентом своих обязательств по Облигациям;

b. наступлении обстоятельств, в силу которых владельцы Облигаций вправе требовать их досрочного погашения.

В случае избрания (определения) представителя владельцев Облигаций, представитель владельцев Облигаций будет вправе, в частности:

1. требовать от лица, осуществляющего учет прав на Облигации, предоставления списка владельцев Облигаций, составленного на указанную представителем владельцев Облигаций дату;

2. присутствовать без права голоса на общих собраниях участников (акционеров) Эмитента;

3. обращаться с требованиями в арбитражный суд, совершать любые другие процессуальные действия,

4. получать присужденные владельцам Облигаций судом по иску к Эмитенту денежные средства или иное имущество;

5. осуществлять иные права, предусмотренные федеральными законами о ценных бумагах и решением общего собрания владельцев Облигаций.
В случае неисполнения и/или ненадлежащего исполнения Эмитентом своих обязательств по Облигациям владельцы Облигаций имеют право обратиться к Поручителю, предоставляющему обеспечение по Облигациям в форме поручительства на условиях, предусмотренных в п. 12 Решения о выпуске облигаций и п. 8.12.2.2. Проспекта.
Сведения о лице, предоставившем дополнительное обеспечение по ценным бумагам выпуска (Поручителе):

	Полное фирменное наименование:
	Открытое акционерное общество «Агентство по ипотечному жилищному кредитованию»

	Сокращенное фирменное наименование:
	ОАО «АИЖК» или ОАО «Агентство по ипотечному жилищному кредитованию»

	ОГРН
	1027700262270

	ИНН
	7729355614

	Место нахождения:
	Российская Федерация, 117418, г. Москва, ул. Новочеремушкинская, дом 69

Поручитель несет солидарную с Эмитентом ответственность за неисполнение (ненадлежащее исполнение) Эмитентом обязательств по Облигациям.
С переходом прав на Облигацию к ее приобретателю переходят права по предоставленному поручительству в том же объеме и на тех же условиях, которые существуют на момент перехода прав на Облигацию. Передача прав, возникших из предоставленного поручительства, без передачи прав на Облигацию является недействительной.
Сведения об обеспечении исполнения обязательств по Облигациям и порядок действий владельцев Облигаций в случае отказа Эмитента от исполнения своих обязательств по Облигациям, их неисполнения или ненадлежащего исполнения определены в п. 9.7 и п. 12 Решения о выпуске облигаций.
Владелец Облигаций вправе осуществлять иные права, предусмотренные законодательством Российской Федерации, с учетом того, что исполнение Эмитентом своих обязательств по Облигациям класса «А» осуществляется преимущественно перед исполнением Эмитентом своих обязательств по Облигациям класса «Б».
Размещаемые Облигации не являются облигациями, предназначенными для квалифицированных инвесторов.
Размещаемые Облигации не являются конвертируемыми ценными бумагами.
8. Условия и порядок размещения ценных бумаг выпуска

8.1 Способ размещения ценных бумаг

Облигации размещаются по открытой подписке.

8.2 Срок размещения ценных бумаг
Порядок определения даты начала размещения:

Эмитент имеет право начинать размещение Облигаций только после государственной регистрации их выпуска. При этом запрещается начинать размещение Облигаций ранее даты, с которой Эмитент предоставляет доступ (i) к Проспекту и (ii) информации, содержащейся в реестре ипотечного покрытия, в порядке, установленном Законом об ИЦБ, подзаконными нормативными правовыми актами, включая Положение о раскрытии информации эмитентами эмиссионных ценных бумаг, утвержденное Банком России 30.12.2014 № 454-П (далее – «Положение о раскрытии информации»).
Эмитент публикует сообщения о государственной регистрации выпуска Облигаций и о порядке доступа к информации, содержащейся в Проспекте, в соответствии с законодательством Российской Федерации и порядком раскрытия информации, указанным в п.11 Решения о выпуске облигаций.

Дата начала размещения Облигаций (далее и ранее - «Дата начала размещения») определяется решением единоличного исполнительного органа Эмитента (управляющей организации Эмитента) после государственной регистрации выпуска Облигаций и доводится до сведения всех заинтересованных лиц в соответствии с законодательством Российской Федерации и порядком раскрытия информации, указанным в п. 11 Решения о выпуске облигаций в следующие сроки:

· в ленте новостей информационного агентства «Интерфакс» – не позднее, чем за 1 день до Даты начала размещения;
· на странице в информационно-телекоммуникационной сети «Интернет» (далее по тексту – «Интернет») по адресу http://www.e-disclosure.ru/portal/company.aspx?id=35191; www.mapulsar1.ru – не позднее, чем за 1 день до Даты начала размещения.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей информационного агентства «Интерфакс».

Об определенной Дате начала размещения Эмитент уведомляет Закрытое акционерное общество «Фондовая биржа ММВБ» (далее также – «Биржа») не позднее, чем за 1 день до Даты начала размещения.

Дата начала размещения, определенная решением единоличного исполнительного органа Эмитента (управляющей организации Эмитента), может быть изменена решением единоличного исполнительного органа Эмитента (управляющей организации Эмитента) при условии соблюдения требований к порядку раскрытия информации об изменении Даты начала размещения, определенному законодательством Российской Федерации, и указанному в п.11 Решения о выпуске облигаций.

О принятом решении об изменении Даты начала размещения Эмитент уведомляет НРД и Биржу в дату принятия такого решения, и не позднее, чем за один день до Даты начала размещения.

Дата начала размещения Облигаций класса «А» должна быть не позднее даты начала размещения Облигаций класса «Б». Предполагается, что дата начала размещения Облигации класса «А» и Облигации класса «Б» будет совпадать.

В соответствии с решением о выпуске в отношении Облигаций класса «Б» Эмитент имеет право начинать размещение Облигаций класса «Б» не ранее даты, с которой Эмитент предоставляет доступ к информации, содержащейся в реестре ипотечного покрытия, в порядке, установленном Законом об ИЦБ, подзаконными нормативными правовыми актами, включая Положение о раскрытии информации. Эмитент публикует сообщения о государственной регистрации выпуска Облигаций класса «Б», в соответствии с законодательством Российской Федерации и порядком раскрытия информации, указанным в п. 11 решения о выпуске в отношении Облигаций класса «Б».

Дата начала размещения Облигаций класса «Б» определяется решением единоличного исполнительного органа Эмитента (управляющей организации Эмитента) после государственной регистрации выпуска Облигаций класса «Б» и доводится до сведения всех заинтересованных лиц в соответствии с законодательством Российской Федерации и порядком раскрытия информации, указанным в п. 11 решения о выпуске в отношении Облигаций класса «Б».

Порядок определения даты окончания размещения:

датой окончания размещения Облигаций (далее по тексту - «Дата окончания размещения») является более ранняя из следующих дат:

(i) дата размещения последней Облигации, или

(ii) 3 (третий) рабочий день с Даты начала размещения.

При этом Дата окончания размещения не может быть позднее одного года с даты государственной регистрации выпуска Облигаций. Эмитент вправе продлить указанный срок путем внесения соответствующих изменений в Решение о выпуске облигаций в порядке, установленном федеральными законами Российской Федерации.
Размещение Облигаций траншами не предусмотрено.

9.
Порядок и условия погашения и выплаты доходов по облигациям

9.1 Форма погашения облигаций

Погашение (частичное погашение) Облигаций осуществляется денежными средствами в валюте Российской Федерации в безналичном порядке. Возможность выбора владельцами Облигаций иных форм погашения (частичного погашения) Облигаций не предусмотрена.

9.2 Порядок и условия погашения облигаций

Срок (дата) погашения (частичного погашения) облигаций:
Погашение номинальной стоимости Облигаций класса «А» осуществляется частями, 25-го числа каждого месяца (каждая из таких дат – «Дата выплаты»), начиная с Даты выплаты, следующей за окончанием первого Расчетного периода, как он определен ниже. Если Дата выплаты приходится на нерабочий праздничный или выходной день – независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций в рублях, – то выплата надлежащей суммы производится в первый рабочий день, следующий за нерабочим праздничным или выходным днем (далее – «Фактическая дата выплаты»). Владелец Облигации класса «А» не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

Эмитент, не позднее чем за 2 рабочих дня до даты окончания каждого купонного периода, уведомляет НРД о размере подлежащей погашению в дату окончания данного купонного периода части номинальной стоимости для каждой Облигации класса «А».
Эмитент не позднее чем за 2 рабочих дня до даты окончания каждого купонного периода уведомляет Биржу о размере подлежащей погашению в дату окончания данного купонного периода части номинальной стоимости для каждой Облигации класса «А» и об оставшейся в результате такого погашения непогашенной номинальной стоимости каждой Облигации класса «А».

Возможность досрочного погашения Облигаций по требованию владельцев Облигаций и по усмотрению Эмитента установлена в п. 9.5 Решения о выпуске облигаций.
Облигации подлежат полному погашению 25.04.2045
Порядок и условия погашения облигаций:

Передача выплат при погашении Облигаций производится в соответствии с порядком, установленным действующим законодательством Российской Федерации. Выплата при погашении Облигаций производится в валюте Российской Федерации в безналичном порядке. Если дата погашения 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 Облигаций не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

Владельцы и иные лица, осуществляющие в соответствии с федеральными законами права по Облигациям, получают причитающиеся им денежные выплаты в счет погашения Облигаций через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. 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 осуществлению денежных выплат в счет погашения по ценным бумагам путем перечисления денежных средств НРД. Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет НРД.

Передача денежных выплат в счет погашения 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 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 Облигаций в случае, если в установленную дату (установленный срок) обязанность Эмитента по осуществлению денежных выплат в счет погашения Облигаций не исполняется или исполняется ненадлежащим образом.

Депозитарий передает своим депонентам денежные выплаты по ценным бумагам пропорционально количеству Облигаций, которые учитывались на их счетах депо на конец операционного дня, указанного в подпунктах 1) и 2) выше.

Списание Облигаций со счетов депо при погашении производится после исполнения Эмитентом всех обязательств перед владельцами Облигаций по погашению номинальной стоимости Облигаций и выплате купонного дохода по ним.

Снятие Сертификата с хранения производится после списания всех Облигаций со счетов в НРД.

В случае, если на момент совершения действий, связанных с исполнением обязательств Эмитентом по погашению Облигаций, законодательством Российской Федерации и/или подзаконными нормативными правовыми актами будут установлены условия, порядок и (или) правила (требования), отличные от тех, которые содержатся в настоящем пункте, исполнение обязательств Эмитентом по погашению Облигаций будет осуществляться с учетом требований законодательства Российской Федерации и/или подзаконных нормативных правовых актов, действующих на момент совершения соответствующих действий.
Порядок определения стоимости, выплачиваемой по каждой Облигации при ее погашении (частичном погашении):
Сервисный агент, уполномоченный получать исполнение от должников по обеспеченным ипотекой обязательствам, входящим в состав Ипотечного покрытия, и указанный в п.12.2.7 Решения о выпуске облигаций (далее по тексту – «Сервисный агент»), после Даты начала размещения не позднее 11 числа каждого календарного месяца (или, если такой день приходится на выходной или нерабочий праздничный день, - в первый рабочий день, следующий за нерабочим праздничным или выходным днем) (далее - «Дата представления отчета сервисного агента») сообщает Эмитенту общую сумму денежных средств, полученных от должников по обеспеченным ипотекой обязательствам, входящим в состав Ипотечного покрытия, в том числе в счет возврата основной суммы долга (включая, в случае досрочного погашения выплату всей или части основной суммы долга), за предыдущий календарный месяц. В Дату представления отчета сервисного агента Эмитент сообщает специализированному депозитарию, сведения о котором указаны в п.12.2.4 Решения о выпуске облигаций (далее по тексту – «Специализированный депозитарий»), расчетному агенту, сведения о котором указаны в п.9.6 Решения о выпуске облигаций (далее – «Расчетный агент») и Поручителю общую сумму денежных средств, полученных от должников по обеспеченным ипотекой обязательствам, входящим в состав Ипотечного покрытия, в том числе в счет возврата основной суммы долга (включая, в случае досрочного погашения выплату всей или части основной суммы долга), за предыдущий календарный месяц.
Не позднее чем через 4 рабочих дня с Даты представления отчета сервисного агента (далее – «Дата расчета») Расчетный агент сообщает Эмитенту размер подлежащей погашению части номинальной стоимости для каждой Облигации, который определяется Расчетным агентом по следующей формуле:

КА = (∑ДСО+ ARAA + BRAA – PAA + МА) / NА,

где:

КА – размер подлежащей погашению части номинальной стоимости для каждой Облигации класса «А» (в рублях), который не может превышать номинальной стоимости Облигации класса «А» (остатка номинальной стоимости, если ее часть уже была выплачена в предыдущих купонных периодах). В случае если расчетная величина КА < 0, то для целей расчета данного показателя она признается равной 0 (нулю). В случае если расчетная величина КА превышает непогашенную номинальную стоимость одной Облигации класса «А», она считается равной непогашенной номинальной стоимости одной Облигации класса «А»;

∑ДСО – сумма (i) Поступлений по основному долгу за Расчетный период, предшествующий соответствующей Дате расчета, и перечисленных на счет Эмитента до Даты расчета, (ii) денежных средств, полученных от реализации имущества, составляющего Ипотечное покрытие, после обращения на него взыскания, а также (iii) в первую Дату выплаты - денежных средств в размере разницы между:
-
суммой денежных средств, равной сумме денежных средств, полученных от размещения Облигаций класса «А» и номинальной стоимости размещенных Облигаций класса «Б» на Дату окончания размещения; и

-
суммой денежных средств, направленных в первом Расчетном периоде в следующей очередности на:
(i) погашение основной суммы долга по займам, привлеченных Эмитентом у ОАО «АИЖК» для оплаты покупной цены за Закладные;
(ii) погашение процентов по займам, привлеченным Эмитентом у ОАО «АИЖК» для оплаты покупной цены за Закладные (в случае недостаточности для осуществления этого расхода денежных средств, включающихся в расчет показателя ∑ДСП в соответствии с п. 12.2.5 Решения о выпуске облигаций);

(iii) на оплату покупной цены за Закладные, равную остатку основного долга по приобретаемым закладным в соответствии с договором купли-продажи закладных от 10.04.2015, заключенным между Акционерным Обществом «Банк Жилищного Финансирования» и Эмитентом (далее - «Договор купли-продажи закладных»);

(iv) денежных средств, направленных на оплату части покупной цены по Договору купли-продажи закладных, равную размеру начисленных, но не выплаченных процентов(в случае недостаточности для осуществления этого расхода денежных средств, включающихся в расчет показателя ∑ДСП в соответствии с п. 12.2.5 Решения о выпуске облигаций);

(v) на погашение части основной суммы долга по кредитам, привлеченным Эмитентом у Акционерного Общества «Банк Жилищного Финансирования» для оплаты покупной цены за Закладные (за исключением части покупной цены предназначенной для выплаты процентов по указанным кредитам).
∑ДСО уменьшается на сумму Поступлений по основному долгу, направленную на досрочное погашение номинальной стоимости Облигаций класса «А» в соответствии с требованиями владельцев Облигаций класса «А» согласно п. 9.5 Решения о выпуске Облигаций класса «А» и на досрочное погашение номинальной стоимости Облигаций класса «Б» в соответствии с требованиями владельцев Облигаций класса «Б» согласно п. 9.5 Решения о выпуске Облигаций класса «Б».
При расчете переменной ∑ДСО в первую Дату расчета учитываются также денежные средства, относящиеся к Поступлений по основному долгу, за период до даты утверждения Решения о выпуске облигаций и перечисленные на счет Эмитента в первом Расчетном периоде.
При этом под «Расчетным периодом» понимается период продолжительностью в один календарный месяц (с первого по последнее число календарного месяца). Первый Расчетный период для целей Решения о выпуске облигаций начинается в Дату утверждения Решения о выпуске облигаций и оканчивается в последний день (включительно) месяца, следующего за месяцем на который приходится Дата начала размещения. Каждый последующий Расчетный периода начинается в первое число месяца, следующего за окончанием предыдущего Расчетного периода.

Каждому Расчетному периоду соответствует Дата выплаты, приходящаяся на 25 число месяца, следующего за окончанием Расчетного периода.

ARAA – сумма денежных средств, определенная Расчетным агентом по состоянию на соответствующую Дату расчета в соответствии с п. (7) Порядка распределения поступлений по процентам и с учетом достаточности денежных средств, распределяемых в соответствии с указанным выше Порядком;

BRAA – сумма денежных средств, определенная Расчетным агентом по состоянию на соответствующую Дату расчета в соответствии с п. (8) Порядка распределения поступлений по процентам и с учетом достаточности денежных средств, распределяемых в соответствии с указанным выше Порядком;

PAA – Сумма поступлений по основному долгу, используемых для покрытия недостатка процентных поступлений.
MА – сумма денежных средств, определенная Расчетным агентом по состоянию на соответствующую Дату расчета (начиная со второй Даты расчета включительно) как сумма денежных средств, равная разнице между (i) суммой денежных средств, определенной по формуле (∑ДСО + ARAA + BRAA – PAA + МА) в предыдущую Дату расчета и (ii) определенной в предыдущую Дату расчета суммой подлежащей погашению части номинальной стоимости для каждой Облигации класса «А» (показатель КА), округленной в соответствии с п.9.2 решения о выпуске в отношении Облигаций класса «А» и умноженной на количество Облигаций класса «А» (показатель NА), находившихся в обращении на предыдущую Дату расчета. На первую Дату расчета МА= 0;

NА– количество Облигаций класса «А», находящихся в обращении на соответствующую Дату расчета.

Размер подлежащей погашению части номинальной стоимости для каждой Облигации класса «А» определяется с точностью до одной копейки (округление производится в сторону уменьшения до ближайшего целого числа).
Иные условия и порядок погашения Облигаций: при неисполнении или ненадлежащем исполнении Эмитентом обязательств по погашению (частичному) погашению Облигаций владелец Облигаций вправе обратиться с требованием к Поручителю, в порядке и на условиях, предусмотренных пунктом 12.2.9 Решения о выпуске облигаций.
9.3 Порядок определения дохода, выплачиваемого по каждой облигации
	Процентный (купонный) период
	Размер процентного (купонного) дохода

	Дата начала
	
Дата окончания
	

1-ый купон:

	Датой начала 1-го купонного периода является Дата начала размещения.
	Датой окончания 1-го купонного периода является 25-е число месяца, следующего после окончания первого Расчетного периода, как он определен в п. 9.2. Решения о выпуске облигаций.
	Процентная ставка по первому купону определяется решением единоличного исполнительного органа (управляющей организации) Эмитента не позднее, чем за 1 (один) рабочий день до Даты начала размещения в порядке, установленном в п. 8.3 Решения о выпуске облигаций.

Размер процентной ставки по первому купону не может превышать 9 процентов годовых.
Информация о размере процентной ставки по первому купону раскрывается Эмитентом в порядке и сроки, установленные в п.11 Решения о выпуске облигаций.

2-ой и последующие купоны:

	Дата начала 2-го и каждого последующего купонного периода определяется как дата окончания 1-го и каждого предыдущего купонного периода соответственно.
	Дата окончания 2-го и каждого последующего купонного периода наступает 25 числа месяца, следующего за месяцем окончания предыдущего купонного периода.

Дата окончания последнего купонного периода наступит в дату погашения Облигаций в полном объеме.
	Процентная ставка по купонам со 2 (второго) по последний включительно устанавливается равной процентной ставке первого купона.

Расчет суммы выплат на одну Облигацию по каждому из купонов производится по следующей формуле:

Кi = Ci * Nom * (Ti – Ti начало)/ 365,

где:

i – порядковый номер купонного периода;

Кi – размер процентного (купонного) дохода по купону в расчете на одну Облигацию (в рублях);

Ci - размер процентной ставки по i-ому купону (в сотых долях);
Nom – номинальная стоимость одной Облигации, а в случае осуществления Эмитентом погашения части номинальной стоимости Облигаций в предыдущих купонных периодах – непогашенная в предыдущих купонных периодах часть номинальной стоимости одной Облигации на установленную для i-го купонного периода Дату расчета (в рублях);

Ti начало – дата начала купонного периода i-ого купонного периода;

Ti – дата окончания купонного периода i-ого купонного периода.

Во избежание сомнений, разница (Ti – Ti начало) исчисляется в количестве календарных дней.
Величина купонной выплаты в расчете на одну Облигацию определяется с точностью до одной копейки (округление производится по правилам математического округления до ближайшего целого числа. При этом под правилом математического округления следует понимать метод округления, при котором значение целой копейки (целых копеек) не изменяется, если следующая за округляемой цифра равна от 0 до 4, и изменяется, увеличиваясь на единицу, если следующая цифра равна от 5 до 9).

9.4 Порядок и срок выплаты дохода по облигациям

Процентный (купонный) доход по Облигациям класса «А» выплачивается в валюте Российской Федерации в Даты выплаты, указанные в п.9.2 Решения о выпуске облигаций, преимущественно перед исполнением Эмитентом обязательств по выплате процентного (купонного) дохода по Облигациям класса «Б» за соответствующий купонный период.

	Процентный (купонный) период
	Дата выплаты процентного (купонного) дохода

	Дата начала
	Дата окончания
	

1-ый купон:
	Датой начала 1-го купонного периода является Дата начала размещения.
	Датой окончания 1-го купонного периода является 25-е число месяца, следующего после окончания первого Расчетного периода, как он определен в п. 9.2. Решения о выпуске облигаций.
	Процентный (купонный) доход по 1-му купону выплачивается в Дату окончания 1-го купонного периода.

Если Дата выплаты приходится на нерабочий праздничный или выходной день – независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций в рублях, – то выплата надлежащей суммы производится в первый рабочий день, следующий за нерабочим праздничным или выходным днем (в Фактическую дату выплаты).

Владелец Облигаций не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

	Порядок выплаты процентного (купонного) дохода по Облигациям:

Выплата купонного дохода по Облигациям производится в валюте Российской Федерации в безналичном порядке.

Передача выплат купонного дохода по Облигациям производится в соответствии с порядком, установленным действующим законодательством Российской Федерации.

Владельцы и иные лица, осуществляющие в соответствии с федеральными законами права по Облигациям, получают доходы в денежной форме по Облигациям через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. 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 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 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 Облигациям в денежной форме подлежит исполнению;

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 по Облигациям в случае, если в установленную дату (установленный срок) обязанность Эмитента по выплате доходов по Облигациям в денежной форме, которые подлежат выплате одновременно с осуществлением денежных выплат в счет погашения Облигаций (обязанность Эмитента по осуществлению последней денежной выплаты по Облигациям), не исполняется или исполняется ненадлежащим образом.

Депозитарий передает своим депонентам денежные выплаты по ценным бумагам пропорционально количеству Облигаций, которые учитывались на их счетах депо на конец операционного дня, определенного в соответствии с вышеуказанным абзацем.

Купонный доход по неразмещенным Облигациям или по Облигациям, переведенным на счет Эмитента в НРД, не начисляется и не выплачивается.

В случае, если на момент совершения действий, связанных с исполнением обязательств Эмитентом по выплате купона по Облигациям, законодательством Российской Федерации и/или подзаконными нормативными правовыми актами будут установлены условия, порядок и (или) правила (требования), отличные от тех, которые содержатся в настоящем пункте, исполнение обязательств Эмитентом по выплате купона по Облигациям будет осуществляться с учетом требований законодательства Российской Федерации и/или подзаконных нормативных правовых актов, действующих на момент совершения соответствующих действий.

2-ой и последующие купоны:

	Дата начала 2-го и каждого последующего купонного периода определяется как дата окончания 1-го и каждого предыдущего купонного периода соответственно.
	Дата окончания 2-го и каждого последующего купонного периода наступает 25 числа месяца, следующего за месяцем окончания предыдущего купонного периода.

Дата окончания последнего купонного периода наступит в дату погашения Облигаций в полном объеме.
	Выплата процентного (купонного) дохода за 2-ой и каждый последующий купонный период осуществляется в дату окончания 2-го и каждого последующего купонного периода, соответственно (в Дату выплаты).

 Если Дата выплаты приходится на нерабочий праздничный или выходной день – независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций в рублях, – то выплата надлежащей суммы производится в первый рабочий день, следующий за нерабочим праздничным или выходным днем (в Фактическую дату выплаты).

Владелец Облигаций не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

	Порядок выплаты процентного (купонного) дохода по Облигациям:

Выплата купонного дохода по Облигациям производится в валюте Российской Федерации в безналичном порядке.

Передача купонного дохода по Облигациям производится в соответствии с порядком, установленным действующим законодательством Российской Федерации.

Владельцы и иные лица, осуществляющие в соответствии с федеральными законами права по Облигациям, получают доходы в денежной форме по Облигациям через депозитарий, осуществляющий учет прав на ценные бумаги, депонентами которого они являются. 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 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 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 Облигациям в денежной форме подлежит исполнению;

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 по Облигациям в случае, если в установленную дату (установленный срок) обязанность Эмитента по выплате доходов по Облигациям в денежной форме, которые подлежат выплате одновременно с осуществлением денежных выплат в счет погашения Облигаций (обязанность Эмитента по осуществлению последней денежной выплаты по Облигациям), не исполняется или исполняется ненадлежащим образом.

Депозитарий передает своим депонентам денежные выплаты по ценным бумагам пропорционально количеству Облигаций, которые учитывались на их счетах депо на конец операционного дня, определенного в соответствии с вышеуказанным абзацем.

Купонный доход по неразмещенным Облигациям или по Облигациям, переведенным на счет Эмитента в НРД, не начисляется и не выплачивается.

Процентный (купонный) доход по последнему купону Облигаций выплачивается одновременно с погашением в полном объеме Облигаций.

В случае, если на момент совершения действий, связанных с исполнением обязательств Эмитентом по выплате купона по Облигациям, законодательством Российской Федерации и/или подзаконными нормативными правовыми актами будут установлены условия, порядок и (или) правила (требования), отличные от тех, которые содержатся в настоящем пункте, исполнение обязательств Эмитентом по выплате купона по Облигациям будет осуществляться с учетом требований законодательства Российской Федерации и/или подзаконных нормативных правовых актов, действующих на момент совершения соответствующих действий.

9.5 Порядок и условия досрочного погашения облигаций

Досрочное погашение Облигаций допускается только после полной оплаты Облигаций.

Досрочное погашение Облигаций осуществляется денежными средствами в валюте Российской Федерации в безналичном порядке. Возможность выбора владельцами Облигаций иных форм досрочного погашения Облигаций не предусмотрена.

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

Досрочное погашение Облигаций по требованию их владельцев

Владельцы Облигаций вправе требовать от Эмитента досрочного погашения Облигаций в случае:

1) если принято решение о ликвидации Эмитента (акционерами или по решению суда);
2) если в соответствии с законодательством о банкротстве Эмитент обратился в арбитражный суд с заявлением должника либо арбитражный суд принял к производству заявление о признании Эмитента банкротом;
3) если Эмитент осуществляет предпринимательскую деятельность или совершает сделки, выходящие за рамки его правоспособности и нарушающие требования, установленные Законом об ИЦБ и Уставом Эмитента;

4) если нарушен установленный Законом об ИЦБ порядок замены имущества, составляющего ипотечное покрытие;
5) если нарушены требования к размеру ипотечного покрытия, установленные статьей 13 Закона об ИЦБ;

6) если нарушены условия, обеспечивающие надлежащее исполнение обязательств по Облигациям, установленные статьей 13 Закона об ИЦБ;

7) существенного нарушения условий исполнения обязательств по Облигациям, а именно:

а) просрочки исполнения обязательства по выплате очередного процентного дохода по Облигациям на срок более десяти рабочих дней;

б) просрочки исполнения обязательства по выплате части номинальной стоимости Облигаций на срок более десяти рабочих дней;

в) утраты обеспечения по Облигациям или существенного ухудшения условий обеспечения по Облигациям, а именно снижения размера ипотечного покрытия Облигаций ниже уровня достаточности ипотечного покрытия, определенного в пункте 12.2.5 Решения о выпуске облигаций.
Требования владельцев Облигаций класса «А» о досрочном погашении Облигаций класса «А» удовлетворяются преимущественно по отношению к требованиям владельцев Облигаций класса «Б» о досрочном погашении Облигаций класса «Б».

Требования владельцев Облигаций класса «Б» о досрочном погашении Облигаций класса «Б» удовлетворяются только после полного погашения Облигаций класса «А».
Сообщение о возникновении у владельцев Облигаций права требовать досрочного погашения принадлежащих им Облигаций должно быть направлено Эмитентом в НРД и Бирже в срок не позднее 5 (пяти) дней с момента наступления соответствующего события.

Срок предъявления требований о досрочном погашении Облигаций:

За исключением случая, предусмотренного абзацем 2 настоящего раздела «Срок предъявления требований о досрочном погашении Облигаций», срок, в течение которого владельцами Облигаций могут быть предъявлены требования о досрочном погашении Облигаций, составляет 35 (Тридцать пять) дней с даты раскрытия или представления Эмитентом, а в случаях, предусмотренных законодательством РФ, раскрытия иным лицом, информации о возникновении у владельцев Облигаций права требовать досрочного погашения Облигаций и условиях их досрочного погашения. При этом право требовать досрочного погашения Облигаций, возникшее в связи с нарушением установленных требований к размеру ипотечного покрытия облигаций и (или) нарушением условий, обеспечивающих надлежащее исполнение обязательств по Облигациям, которые установлены статьей 13 Закона об ИЦБ, прекращается с даты раскрытия или представления Эмитентом информации об устранении выявленных нарушений.
Право требовать досрочного погашения Облигаций, возникшее в связи с существенным нарушением условий исполнения обязательств по Облигациям возникает с момента наступления соответствующего существенного нарушения и прекращается с даты раскрытия или представления Эмитентом, а в случаях, предусмотренных законодательством РФ, раскрытия иным лицом, информации об устранении выявленных нарушений.
Обязательства по досрочному погашению Облигаций по требованию их владельцев должны быть исполнены Эмитентом в дату, определяемую в следующем порядке (далее – «Дата исполнения»):

a) в случае, когда информация о возникновении у владельцев Облигаций права требовать досрочного погашения Облигаций и условиях их досрочного погашения в случаях, предусмотренных пунктами 1 и 2 раздела «Досрочное погашение Облигаций по требованию их владельцев», раскрыта в соответствии с Решением о выпуске облигаций, Датой исполнения является 7 (Седьмой) рабочий день с даты окончания срока предъявления требований (заявлений) о досрочном погашении Облигаций;
b) если в предусмотренных пунктами 1 и 2 раздела «Досрочное погашение Облигаций по требованию их владельцев» случаях, информация о возникновении у владельцев Облигаций права требовать досрочного погашения Облигаций и условиях их досрочного погашения не раскрыта в течение 3 (Трех) рабочих дней с даты, когда она должна была быть раскрыта в соответствии с Решением о выпуске облигаций, а также в предусмотренных пунктами 3 – 7 раздела «Досрочное погашение Облигаций по требованию их владельцев» случаях, Датой исполнения является 7 (Седьмой) рабочий день с даты получения требования (заявления) владельца Облигаций о досрочном погашении Облигаций.

Порядок и сроки раскрытия информации о возникновении у владельцев Облигаций права требовать досрочного погашения Облигаций и прекращении такого права указаны в настоящем пункте ниже и в п. 11 Решения о выпуске облигаций.

Стоимость досрочного погашения Облигаций:

При наступлении одного или нескольких случаев, указанных выше, досрочное погашение Облигаций производится по цене, равной сумме номинальной стоимости Облигаций (остатка номинальной стоимости, если ее часть уже была выплачена владельцам Облигаций в предыдущих купонных периодах) и накопленного процентного (купонного) дохода по Облигациям, рассчитанного в порядке, указанном в п.17 Решения о выпуске облигаций, который должен быть выплачен владельцам Облигаций в соответствии с Решением о выпуске облигаций. При этом, в случае осуществления Эмитентом частичного погашения Облигаций в предыдущих купонных периодах накопленный процентный (купонный) доход определяется, исходя из непогашенной в предыдущих купонных периодах части номинальной стоимости Облигаций.

На досрочное погашение Облигаций по требованию владельцев Облигаций направляются денежные средства в размере, определенном Расчетным агентом на 4 (Четвертый) рабочий день, предшествующий Дате исполнения, не включая указанную дату (далее – «Дата определения размера денежных средств»). На досрочное погашение Облигаций по требованию их владельцев направляются все денежные средства, находящиеся на всех счетах Эмитента на Дату определения размера денежных средств в порядке, установленном в настоящем пункте ниже.

Денежные средства, направляемые на досрочное погашение Облигаций по требованию их владельцев, используются в следующем порядке очередности:
· во-первых, все поступления, включающиеся в расчет показателя ΣДСП в соответствии с п. 12.2.5 Решения о выпуске облигаций;

· во-вторых, все поступления, полученные в счет возврата основного долга по обеспеченным ипотекой обязательствам, входящим в состав Ипотечного покрытия, включающиеся в расчет показателя ΣДСО в соответствии с п. 9.2 Решения о выпуске облигаций;
· в-третьих, средства резервов Эмитента, указанных в п. 17 Решения о выпуске облигаций;

· в-четвертых, иные денежные средства Эмитента на счетах Эмитента.

Стоимость досрочного погашения Облигаций в расчете на одну Облигацию определяется с точностью до одной копейки (округление производится в сторону уменьшения до ближайшего целого числа).

В случае недостатка на Дату определения размера денежных средств у Эмитента денежных средств, направляемых в соответствующую Дату исполнения на досрочное погашение Облигаций по требованию владельцев Облигаций, для полного исполнения обязательств по досрочному погашению Облигаций по требованию их владельцев, эти денежные средства направляются на удовлетворение требований о досрочном погашении Облигаций пропорционально произведению количества Облигаций, указанному в каждом предъявленном требовании о досрочном погашении, подлежащим удовлетворению в соответствии с Решением о выпуске облигаций, и суммы номинальной стоимости одной Облигации (остатка номинальной стоимости, если ее часть уже была выплачена владельцам Облигаций) и процентного (купонного) дохода по одной Облигации, рассчитанного, исходя из количества дней, прошедших с даты начала купонного периода, в течение которого наступил один или несколько случаев, послуживших основанием для возникновения у владельцев Облигаций права требовать досрочного погашения Облигаций и до Даты исполнения. При этом округление при определении количества Облигаций, подлежащих погашению, производится в сторону уменьшения до ближайшего целого числа.

Порядок досрочного погашения Облигаций по требованию их владельцев:

При досрочном погашении Облигаций по требованию их владельцев перевод Облигаций со счета депо, открытого в НРД владельцу 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 Облигаций или лицу, уполномоченному владельцем Облигаций получать суммы досрочного погашения по Облигациям, осуществляется по правилам, установленным НРД для осуществления переводов ценных бумаг по встречным поручениям отправителя и получателя с контролем расчетов по денежным средствам.

Владельцы Облигаций соглашаются с тем, что взаиморасчеты при досрочном погашении 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 Облигаций, либо у лица, уполномоченного владельцем Облигаций получать суммы досрочного погашения по Облигациям, должен быть открыт банковский счет в НРД.

Порядок и сроки открытия банковского счета в НРД регулируются законодательством РФ, подзаконными нормативными правовыми актами Банка России, а также условиями договора, заключенного с НРД.

При этом владельцы Облигаций - физические лица соглашаются с тем, что взаиморасчеты при досрочном погашении Облигаций по требованию их владельцев осуществляются исключительно через банковский счет юридического лица, уполномоченного владельцем Облигаций - физическим лицом получать суммы досрочного погашения по Облигациям.

Владелец Облигаций либо лицо уполномоченное владельцем совершать действия, направленные на досрочное погашение Облигаций представляет Эмитенту письменное требование о досрочном погашении Облигаций (далее - «Требование») с приложением документов:

· удостоверяющих право собственности владельца на Облигации (копия выписки по счету депо владельца Облигаций в НРД или Депозитарии, заверенная депозитарием, осуществляющим учет прав на Облигации);
· подтверждающих полномочия лиц, подписавших Требование от имени владельца Облигации (в случае предъявления Требования уполномоченным лицом владельца Облигации в случае его избрания (определения)).

Требование к Эмитенту должно быть предъявлено в письменной форме и подписано владельцем Облигаций или уполномоченным им лицом.

Требование должно содержать наименование события, давшее право владельцу Облигаций на досрочное погашение, а также:

а)
полное наименование (Ф.И.О. владельца - для физического лица) владельца Облигаций и, если применимо, лица, уполномоченного владельцем Облигаций получать суммы досрочного погашения по Облигациям;

б)
количество Облигаций, учитываемых на счете депо владельца Облигаций или, если применимо, его уполномоченного лица;

в)
место нахождения (или регистрации - для физических лиц) и почтовый адрес, включая индекс, владельца Облигаций и, если применимо, лица, направившего Требование;

г)
реквизиты банковского счёта владельца Облигаций или, если применимо, лица, уполномоченного получать суммы досрочного погашения по Облигациям (реквизиты банковского счета указываются по правилам НРД для переводов ценных бумаг по встречным поручениям с контролем расчетов по денежным средствам);

д)
при наличии - идентификационный номер налогоплательщика (ИНН) владельца Облигаций или лица, уполномоченного получать суммы погашения по Облигациям (если применимо);

е)
налоговый статус владельца Облигаций или, если применимо, лица, уполномоченного получать суммы досрочного погашения по Облигациям (резидент, нерезидент с постоянным представительством в Российской Федерации, нерезидент без постоянного представительства в Российской Федерации и т.д.);

ж)
при наличии - код причины постановки на учет (КПП) владельца Облигаций или лица, уполномоченного получать суммы досрочного погашения по Облигациям (если применимо);

з)
при наличии - код ОКПО владельца Облигаций или лица, уполномоченного получать суммы досрочного погашения по Облигациям (если применимо);

и)
при наличии - код ОКВЭД владельца Облигаций или лица, уполномоченного получать суммы досрочного погашения по Облигациям (если применимо);

к)
БИК (для кредитных организаций);

л)
реквизиты счета депо, открытого в НРД владельцу Облигаций или, если применимо, его уполномоченному лицу, необходимые для перевода Облигаций по встречным поручениям с контролем расчетов по денежным средствам, по правилам, установленным НРД.

В том случае, если владелец Облигаций является нерезидентом и (или) физическим лицом, то в Требовании необходимо дополнительно указать следующую информацию:

· налоговый статус владельца Облигаций;

в случае если владельцем Облигаций является юридическое лицо-нерезидент:

· при наличии - код иностранной организации (КИО)

в случае если владельцем Облигаций является физическое лицо:

· вид, номер, дата и место выдачи документа, удостоверяющего личность владельца Облигаций,

· наименование органа, выдавшего документ;

· число, месяц и год рождения владельца Облигаций.

Эмитент не несет обязательств по досрочному погашению Облигаций по отношению:

· к лицам, не представившим в указанный срок Требование;

· к лицам, представившим Требование, не соответствующее установленным выше требованиям.

Дополнительно к Требованию и приведенной выше информации относительно физических и юридических лиц, являющихся владельцами Облигаций, владелец Облигаций либо лицо, уполномоченное владельцем совершать действия, направленные на досрочное погашение Облигаций, обязан передать Эмитенту следующие документы, необходимые для применения соответствующих ставок налогообложения при налогообложении доходов, полученных по Облигациям:
а)
в случае, если получателем дохода по Облигациям является юридическое лицо, не являющееся налоговым резидентом РФ:

-
официальное подтверждение того, что юридическое лицо является налоговым резидентом государства, с которым РФ заключила действующий в течение соответствующего налогового периода (или его части) договор (соглашение) об избежании двойного налогообложения. Подтверждение должно быть апостилировано, если иное не предусмотрено федеральным законом или международным договором Российской Федерации. Допустимо представление нотариально заверенной копии подтверждения. Дополнительно Эмитенту должен быть представлен перевод подтверждения на русский язык и нотариальное заверение перевода;

б)
в случае, если получателем дохода по Облигациям является иностранная организация, осуществляющая в Российской Федерации деятельность через постоянное представительство:

-
нотариально заверенная копия свидетельства о постановке получателя дохода на учет в российских налоговых органах, оформленная не ранее чем в предшествующем налоговом периоде (если выплачиваемый доход относится к постоянному представительству получателя дохода в Российской Федерации);
в)
в случае если получателем дохода по Облигациям является физическое лицо, не являющееся налоговым резидентом Российской Федерации:
· официальное подтверждение того, что физическое лицо является налоговым резидентом государства, с которым Российская Федерация заключила действующий в течение соответствующего налогового периода (или его части) договор (соглашение) об избежании двойного налогообложения. Подтверждение должно быть апостилировано, если иное не предусмотрено федеральным законом или международным договором Российской Федерации. Допустимо представление нотариально заверенной копии подтверждения. Дополнительно Эмитенту должен быть представлен перевод подтверждения на русский язык и нотариальное заверение перевода;

г)
владельцы Облигаций, являющиеся гражданами Российской Федерации, проживающие за пределами территории Российской Федерации, либо лица, уполномоченные владельцами Облигаций совершать действия, направленные на досрочное погашение Облигаций, предварительно запросив у соответствующих граждан Российской Федерации, предоставляют Эмитенту заявление в произвольной форме о признании статуса налогового нерезидента в соответствии со статьей 207 Налогового кодекса Российской Федерации на соответствующую дату выплат.

В случае, если доход по Облигациям выплачивается иностранным организациям, действующим в интересах третьих лиц (в случаях, когда Облигации учитываются на счете депо иностранного номинального держателя, счете депо иностранного уполномоченного держателя и (или) счете депо депозитарных программ), Эмитенту также представляются обобщенная информация о лицах, осуществляющих права по Облигациям или ценным бумагам иностранного эмитента, удостоверяющих права в отношении Облигаций, либо лицах, в интересах которых такие права осуществляются доверительным управляющим.

В отношении Облигаций, которые учитываются на счете депо иностранного уполномоченного держателя, открытого в интересах иностранного инвестиционного фонда (инвестиционной компании), который в соответствии с личным законом такого фонда (компании) относится к схемам коллективного инвестирования, представляется информация о соответствующем иностранном уполномоченном держателе.

Данная информация должна содержать i) сведения о количестве Облигаций (либо ценных бумаг иностранного эмитента, удостоверяющих права в отношении Облигаций), права по которым осуществляют физические лица или организации либо доверительный управляющий в интересах названных лиц, ii) в случае применения льгот в отношении выплачиваемого дохода согласно соответствующему договору об избежании двойного налогообложения – основания для применения таких льгот.

В случае непредоставления или несвоевременного предоставления указанных документов Эмитент не несет ответственности перед владельцами за неприменение соответствующих ставок налогообложения.

Эмитент осуществляет проверку Требования и приложенных к нему документов (при наличии) в течение 3 (Трех) рабочих дней с даты получения такого Требования. Датой принятия решения об удовлетворении (отказе в удовлетворении) Требования является 3 (Третий) рабочий день с даты получения вышеуказанных документов (далее – «Дата принятия решения»). В Дату принятия решения Эмитент уведомляет о принятом решении:
(a) Расчетного агента – если Эмитентом было принято решение удовлетворить Требование;

(b) владельца Облигаций или лица, уполномоченного владельцем Облигаций совершать действия, направленные на досрочное погашение Облигаций, направившего Требование, – если Эмитентом было принято решение об отказе в удовлетворении Требования.

Получение уведомления об отказе в удовлетворении Требования не лишает владельца Облигаций права обратиться с Требованиями повторно.

В случае принятия решения Эмитентом об удовлетворении Требования, перевод Облигаций со счета депо, открытого в НРД владельцу 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 рабочего дня, следующего за Датой принятия решения письменно уведомляет о принятом решении владельца Облигаций или лицо, уполномоченное владельцем совершать действия, направленные на досрочное погашение Облигаций, направившее Требование, и указывает в уведомлении об удовлетворении Требования:
· реквизиты, необходимые для заполнения поручения депо по форме, установленной для перевода Облигаций с контролем расчетов по денежным средствам;

· количество Облигаций, подлежащих погашению;

· Дату исполнения.

После направления таких уведомлений, Эмитент подает в НРД встречное поручение на перевод Облигаций (по форме, установленной для перевода ценных бумаг с контролем расчетов по денежным средствам) со счета депо, открытого в НРД владельцу Облигаций или его уполномоченному лицу, на свой эмиссионный счет, в соответствии с реквизитами, указанными в Требовании; Эмитент или его уполномоченное лицо подает в НРД поручение на перевод денежных средств со своего банковского счета на банковский счет владельца Облигаций или лица, уполномоченного владельцем Облигаций получать суммы досрочного погашения по Облигациям, который открыт в НРД и реквизиты которого указаны в соответствующем Требовании.
Владелец Облигаций или его уполномоченное лицо не позднее следующего рабочего дня после получения уведомления об удовлетворении Требования подает в НРД поручение по форме, установленной для перевода ценных бумаг с контролем расчетов по денежным средствам на перевод Облигаций со своего счета депо в НРД на эмиссионный счет Эмитента в соответствии с реквизитами, указанными в уведомлении об удовлетворении Требования.

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 указанного поручения, являющуюся Датой исполнения.

Требование, содержащее положения о выплате наличных денег, не удовлетворяется.

Требование предъявляется уполномоченному лицу Эмитента по месту нахождения Эмитента с 10 до 17 часов в любой рабочий день с даты, с которой у владельца Облигаций возникло право требовать досрочного погашения Облигаций, или направляется Эмитенту заказным письмом с уведомлением о вручении и описью вложения или срочной курьерской службой.

В случае неисполнения или ненадлежащего исполнения Эмитентом обязательства по досрочному погашению Облигаций по требованию владельцев Облигаций владелец Облигаций вправе обратиться с соответствующим требованием к Поручителю в порядке и на условиях, предусмотренных пунктом п.12.2.9 Решения о выпуске облигаций.

Порядок раскрытия информации о наличии у владельцев Облигаций права требовать досрочного погашения Облигаций и об устранении нарушений, послуживших основанием возникновения такого права:

Сообщение о возникновении у владельцев облигаций с ипотечным покрытием права требовать от эмитента досрочного погашения принадлежащих им облигаций с ипотечным покрытием, стоимости и порядке осуществления такого погашения, а также об устранении нарушений, послуживших основанием для возникновения у владельцев облигаций с ипотечным покрытием права требовать досрочного погашения таких облигаций, публикуется Эмитентом, а также Представителем владельцев облигаций, в случае его определения (избрания) в форме сообщения о сведениях, которые могут оказать существенное влияние на стоимость облигации с ипотечным покрытием.

Указанные сообщения раскрываются Эмитентом путем опубликования в следующие сроки с момента наступления соответствующего события:

- в ленте новостей Информационного агентства «Интерфакс» – не позднее 1 (одного) дня;

- на страницах в сети Интернет по адресам http://www.e-disclosure.ru/portal/company.aspx?id=35191; www.mapulsar1.ru – не позднее 2 (двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей Информационного агентства «Интерфакс».

Текст сообщения о сведениях, которые могут оказать существенное влияние на стоимость облигаций с ипотечным покрытием, должен быть доступен на страницах в сети Интернет в течение не менее 12 месяцев с даты истечения срока, установленного для его опубликования в сети Интернет, а если он опубликован в сети Интернет после истечения такого срока, - с даты его опубликования в сети Интернет.

В случае если на момент наступления события, о котором Эмитент должен раскрыть информацию в соответствии с действующими федеральными законами, а также подзаконными нормативными правовыми актами установлен иной порядок и сроки раскрытия информации о таком событии, нежели порядок и сроки, предусмотренные Решением о выпуске облигаций, информация о таком событии раскрывается в порядке и сроки, предусмотренные федеральными законами, а также подзаконными нормативными правовыми актами, действующими на момент наступления события.

Сообщение о возникновении у владельцев Облигаций права требовать досрочного погашения принадлежащих им Облигаций должно быть направлено Эмитентом в НРД и Бирже в срок не позднее 5 (пяти) дней с момента наступления соответствующего события.

В соответствии с Положением о раскрытии информации, сведения о возникновении и (или) прекращении у владельцев Облигаций права требовать от Эмитента досрочного погашения принадлежащих им Облигаций раскрываются также в форме сообщения о существенном факте.

В случае возникновения у владельцев Облигаций права требовать от Эмитента досрочного погашения принадлежащих им Облигаций Эмитент раскрывает информацию в форме сообщении о существенном факте «О возникновении у владельцев облигаций эмитента права требовать от эмитента досрочного погашения принадлежащих им облигаций эмитента», в частности, следующие сведения:

· вид, серия и идентификационные признаки Облигаций;

· государственный регистрационный номер выпуска Облигаций и дата его государственной регистрации;

· основание, повлекшее возникновение у владельцев Облигаций права требовать от Эмитента досрочного погашения Облигаций, и дата возникновения такого основания;

· стоимость досрочного погашения Облигаций;

· порядок осуществления досрочного погашения Облигаций, в том числе срок (порядок определения срока), в течение которого владельцами Облигаций могут быть поданы заявления о досрочном погашении.
Моментом наступления существенного факта «О возникновении у владельцев облигаций эмитента права требовать от эмитента досрочного погашения принадлежащих им облигаций эмитента» является дата, в которую Эмитент узнал или должен был узнать о возникновении основания (наступлении события, совершении действия), повлекшего за собой возникновение у владельцев Облигаций указанного права.

В случае прекращения у владельцев Облигаций Эмитента права требовать от Эмитента досрочного погашения принадлежащих им Облигаций Эмитент раскрывает информацию в форме сообщения о существенном факте «О прекращении у владельцев облигаций эмитента права требовать от эмитента досрочного погашения принадлежащих им облигаций эмитента» в частности, следующие сведения:

· вид, серия и идентификационные признаки Облигаций;

· государственный регистрационный номер выпуска Облигаций и дата его государственной регистрации;

· основание, повлекшее возникновение у владельцев Облигаций права требовать от Эмитента досрочного погашения Облигаций, и дата возникновения такого основания;

· дата, с которой у владельцев Облигаций возникло право требовать от Эмитента досрочного погашения Облигаций;

· основание, повлекшее прекращение у владельцев Облигаций права требовать от Эмитента досрочного погашения таких облигаций, и дата возникновения такого основания;

· дата (порядок определения даты), с которой у владельцев Облигаций прекратилось право требовать от Эмитента досрочного погашения Облигаций.

Сообщение «О прекращении у владельцев облигаций эмитента права требовать от эмитента досрочного погашения принадлежащих им облигаций эмитента» должно быть направлено Эмитентом в НРД и Бирже в срок не позднее 5 (пяти) дней с момента наступления соответствующего события.

Моментом наступления существенного факта о прекращении у владельцев Облигаций права требовать от Эмитента досрочного погашения принадлежащих им Облигаций является дата, в которую Эмитент узнал или должен был узнать о возникновении основания (наступлении события, совершении действия), повлекшего за собой прекращение у владельцев Облигаций указанного права.

Порядок раскрытия сведений в форме сообщений о существенных фактах установлен в п. 11 Решения о выпуске облигаций.

Порядок раскрытия информации об итогах досрочного погашения Облигаций по требованию владельцев Облигаций:

После досрочного погашения Облигаций Эмитент раскрывает информацию об итогах досрочного погашения Облигаций по требованию владельцев Облигаций в форме сообщения о существенном факте «О погашении эмиссионных ценных бумаг эмитента».

Указанная информация (в том числе о количестве досрочно погашенных Облигаций) публикуется в следующие сроки с даты окончания срока исполнения соответствующих обязательств Эмитента перед владельцами Облигаций:

· в ленте новостей Информационного агентства «Интерфакс» – не позднее 1 (Одного) дня;

· на страницах в сети Интернет по адресам http://www.e-disclosure.ru/portal/company.aspx?id=35191; www.mapulsar1.ru не позднее 2 (Двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей Информационного агентства «Интерфакс».

Досрочное погашение по усмотрению Эмитента

Приобретение Облигаций означает согласие приобретателя на осуществление Эмитентом досрочного погашения Облигаций по его усмотрению в порядке, предусмотренном п.9.5 Решения о выпуске облигаций.

Досрочное погашение Облигаций по усмотрению Эмитента осуществляется в отношении всех Облигаций.
Дата, не ранее которой Облигации могут быть досрочно погашены по усмотрению Эмитента:

Эмитент имеет право осуществить досрочное погашение Облигаций не ранее наступления более ранней из следующих дат, а также в последующие Даты выплаты:

1. Даты выплаты, относящейся к 60 процентному (купонному) периоду;

2. Даты выплаты, в которую непогашенная номинальная стоимость Облигаций класса «А» и Облигаций класса «Б» в совокупности стала меньше 30 (Тридцати) процентов от совокупной номинальной стоимости Облигаций класса «А» и Облигаций класса «Б», определенных на дату окончания их размещения;

3. Даты выплаты, следующе за датой, в которую Поручитель исполнил обязательства по Облигациям класса «А» за Эмитента в случае, не влекущем перехода к Поручителю права на Облигации (далее – «Досрочное погашение в связи с исполнением обязательств Эмитента Поручителем»);

4. любой даты начиная с даты, в которую было реализовано имущество, составляющее Ипотечное покрытие, после обращения на него взыскания;

5. в любую дату, начиная с даты, в которую признан несостоявшимся или недействительным выпуск Облигаций класса «Б»;

Если такая дата приходится на нерабочий праздничный или выходной день – независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций в рублях, – то досрочное погашение Облигаций осуществляется в первый рабочий день, следующий за нерабочим праздничным или выходным днем. Владелец Облигаций не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

Досрочное погашение Облигаций по усмотрению Эмитента в указанные в п.п 1, п.п.2 и п.п. 5 даты может осуществляться только при условии, что у Эмитента достаточно денежных средств для осуществления выплат, предусмотренных пунктами (1) – (10) Порядка распределения денежных средств в случае досрочного погашения по усмотрению эмитента.

Эмитент не вправе принимать решение о досрочном погашении Облигаций класса «Б» до погашения в полном объеме всех находящихся в обращении Облигаций класса «А».

Эмитент не вправе осуществить досрочное погашение Облигаций класса «Б» до погашения в полном объеме находящихся в обращении Облигаций класса «А».

Эмитент должен принять решение об осуществлении досрочного погашения Облигаций не позднее, чем за 15 (Пятнадцать) дней до соответствующей даты, в которую будет осуществлено досрочное погашение, и осуществить раскрытие информации о досрочном погашении Облигаций по усмотрению Эмитента в порядке и сроки, указанные п. 11 Решения о выпуске облигаций.

Даты, в которые возможно досрочное погашение облигаций по усмотрению Эмитента:

Эмитент имеет право осуществить досрочное погашение Облигаций по усмотрению Эмитента только в даты, указанные в разделе «Дата, не ранее которой Облигации могут быть досрочно погашены по усмотрению Эмитента».

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

Порядок раскрытия информации о досрочном погашении облигаций по усмотрению Эмитента:

Эмитент раскрывает информацию о досрочном погашении Облигаций по усмотрению Эмитента в форме сообщения о существенном факте в порядке и сроки, указанные в п. 11 Решения о выпуске облигаций. Сообщение о досрочном погашении Облигаций по усмотрению Эмитента должно содержать стоимость (порядок определения стоимости) досрочного погашения, срок и порядок осуществления Эмитентом досрочного погашения Облигаций.

Раскрытие информации о досрочном погашении Облигаций по усмотрению Эмитента должно быть осуществлено не позднее, чем за 14 (Четырнадцать) дней до дня осуществления такого досрочного погашения. Эмитент уведомляет Биржу и НРД о досрочном погашении Облигаций не позднее, чем за 14 (четырнадцать) дней до дня осуществления такого досрочного погашения.

Сообщение о досрочном погашении Облигаций по усмотрению Эмитента должно содержать стоимость (порядок определения стоимости) досрочного погашения, срок и порядок осуществления Эмитентом досрочного погашения Облигаций.

Информация о принятом решении о досрочном погашении Облигаций по усмотрению Эмитента раскрывается в следующие сроки с даты принятия решения единоличным исполнительным органом Эмитента о досрочном погашении Облигаций по усмотрению Эмитента:

· в ленте новостей Информационного агентства «Интерфакс» – не позднее 1 (одного) дня;

· на странице в сети Интернет по адресу http://www.e-disclosure.ru/portal/company.aspx?id=35191; www.mapulsar1.ru – не позднее 2 (двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей Информационного агентства «Интерфакс».
Стоимость досрочного погашения Облигаций по усмотрению Эмитента:

Досрочное погашение Облигаций производится по цене, равной сумме номинальной стоимости Облигаций (остатка номинальной стоимости Облигаций, если ее часть уже была выплачена владельцам Облигаций в предыдущих купонных периодах) на соответствующую дату, в которую осуществляется досрочное погашение Облигаций в соответствии с настоящим пунктом, и накопленного процентного (купонного) дохода, который должен быть выплачен владельцам Облигаций в соответствии с Решением о выпуске облигаций. При этом, в случае осуществления Эмитентом частичного погашения Облигаций в предыдущих купонных периодах накопленный процентный (купонный) доход определяется исходя из непогашенной в предыдущих купонных периодах части номинальной стоимости Облигаций.

На досрочное погашение Облигаций по усмотрению Эмитента направляются все денежные средства, находящиеся на всех счетах Эмитента на дату досрочного погашения.
Стоимость досрочного погашения Облигаций в расчете на одну Облигацию определяется с точностью до одной копейки (округление производится по правилам математического округления до ближайшего целого числа. При этом под правилом математического округления следует понимать метод округления, при котором значение целой копейки (целых копеек) не изменяется, если следующая за округляемой цифра равна от 0 до 4, и изменяется, увеличиваясь на единицу, если следующая цифра равна от 5 до 9).

Порядок досрочного погашения облигаций по усмотрению Эмитента

Порядок досрочного погашения Облигаций по усмотрению Эмитента аналогичен порядку погашения (частичного погашения) Облигаций, установленному в п.9.2 Решения о выпуске облигаций, с учетом положений настоящего пункта.

Передача выплат по Облигациям производится в соответствии с порядком, установленным действующим законодательством Российской Федерации.
Облигации, погашенные Эмитентом досрочно, не могут быть вновь выпущены в обращение.

В случае неисполнения или ненадлежащего исполнения Эмитентом обязательства по досрочному погашению Облигаций владелец Облигаций вправе обратиться с соответствующим требованием к Поручителю в порядке и на условиях, предусмотренных п.12.2.9 Решения о выпуске облигаций.

Порядок раскрытия информации об итогах досрочного погашения Облигаций по усмотрению Эмитента:

После досрочного погашения Облигаций Эмитент раскрывает информацию об итогах досрочного погашения Облигаций в форме сообщения о существенном факте «О погашении эмиссионных ценных бумаг эмитента».

Указанная информация (в том числе о количестве досрочно погашенных Облигаций) публикуется в следующие сроки с даты окончания срока исполнения обязательств Эмитента перед владельцами Облигаций:
· в ленте новостей Информационного агентства «Интерфакс» – не позднее 1 (одного) дня;

· на странице в сети Интернет http://www.e-disclosure.ru/portal/company.aspx?id=35191; www.mapulsar1.ru – не позднее 2 (двух) дней.

При этом публикация в сети Интернет осуществляется после публикации в ленте новостей Информационного агентства «Интерфакс».

Иные условия и порядок погашения Облигаций: отсутствуют.
10.
Сведения о приобретении облигаций

Возможность приобретения Облигаций Эмитентом по соглашению с их владельцами и/или по требованию их владельцев с возможностью их последующего обращения не предусмотрена.
11. Сведения об обеспечении исполнения обязательств по облигациям выпуска

11.1 Сведения о лице, предоставляющем обеспечение исполнения обязательств по облигациям

Лицом, предоставляющим обеспечение по Облигациям класса «А» и Облигациям класса «Б» в форме залога Ипотечного покрытия, является Эмитент. Эмитент является ипотечным агентом, созданным в соответствии с Законом об ИЦБ для эмиссии не более 3 выпусков облигаций с ипотечным покрытием. Изменение максимального количества выпусков облигаций с ипотечным покрытием, для эмиссии которых создан Эмитент, не допускается. Зарегистрированные ранее выпуски облигаций с ипотечным покрытием Эмитента отсутствуют.

Исполнение обязательств Эмитента по Облигациям класса «А» также обеспечено поручительством Открытого акционерного общества «Агентство по ипотечному жилищному кредитованию» (сокращенное фирменное наименование - ОАО «АИЖК» или ОАО «Агентство по ипотечному жилищному кредитованию») (ОГРН 1027700262270, ИНН 7729355614, дата государственной регистрации: 05.09.1997г.), место нахождения которого: Российская Федерация, 117418, г. Москва, ул. Новочеремушкинская, дом 69. Открытое акционерное общество «Агентство по ипотечному жилищному кредитованию» обязано раскрывать информацию о своей финансово-хозяйственной деятельности, в том числе в форме ежеквартального отчета и сообщений о существенных фактах (событиях, действиях), затрагивающих финансово-хозяйственную деятельность. Адрес страницы в сети Интернет, на которой осуществляется раскрытие информации Поручителем: http://www.e-disclosure.ru/portal/company.aspx?id=1263, www.rosipoteka.ru.

Подробные сведения об условиях предоставляемого поручительства приведены в пункте 12.2.9 Решения о выпуске облигаций.
11.2 Условия обеспечения исполнения обязательств по облигациям
Сведения о предоставляемом обеспечении
а) вид предоставляемого обеспечения – залог;

б) залогодателем является Эмитент;
на дату утверждения Решения о выпуске облигаций Закладные, приобретенные Эмитентом в соответствии с

-
договором купли-продажи закладных от 26.08.2014,

-
договором купли-продажи закладных от 07.10.2014,

-
договором купли-продажи закладных от 09.12.2014,

-
договором купли-продажи закладных от 22.12.2014,

-
договором купли-продажи закладных от 26.01.2015,

и составляющее Ипотечное покрытие, перешли в собственность Эмитента;

на дату утверждения Решения о выпуске облигаций Закладные, приобретаемые Эмитентом в соответствии с Договором купли-продажи закладных и составляющее Ипотечное покрытие, не перешли в собственность Эмитента. Такие Закладные переходят в собственность Эмитента в Дату начала размещения;
в) предметом залога является Ипотечное покрытие;

г) размер Ипотечного покрытия, залогом которого обеспечивается исполнение обязательств по Облигациям класса «А» и Облигациям класса «Б», составляет 4 825 639 394,22 рублей. Размер Ипотечного покрытия рассчитан на дату утверждения Решения о выпуске облигаций.

Залоговая стоимость имущества, составляющего Ипотечное покрытие, признается равной указанному выше размеру Ипотечного покрытия;

д) залогом Ипотечного покрытия обеспечивается исполнение обязательств Эмитента как в части выплаты владельцам Облигаций класса «А» и владельцам Облигаций класса «Б» их номинальной стоимости (остатка номинальной стоимости, если ее часть уже была выплачена владельцам Облигаций класса «А» и владельцам Облигаций класса «Б» в предыдущих купонных периодах), так и в части выплаты владельцам Облигаций класса «А» и владельцам Облигаций класса «Б» процентного (купонного) дохода;

е) закладываемое имущество, составляющее Ипотечное покрытие, остается у Эмитента;
ж) в случае неисполнения или ненадлежащего исполнения обязательств по Облигациям класса «А» владельцы Облигаций класса «А» имеют право на удовлетворение требований по принадлежащим им Облигациям класса «А» из стоимости имущества, составляющего Ипотечное покрытие, преимущественно перед владельцами Облигаций класса «Б» и другими кредиторами залогодателя – Эмитента (за изъятиями, установленными федеральными законами);

в случае неисполнения или ненадлежащего исполнения обязательств по Облигациям класса «Б» владельцы Облигаций класса «Б» имеют право на удовлетворение требований по принадлежащим им Облигациям класса «Б» из стоимости имущества, составляющего Ипотечное покрытие, после владельцев Облигаций класса «А», но преимущественно перед другими кредиторами залогодателя – Эмитента (за изъятиями, установленными федеральными законами);

з) страхование имущества, составляющего Ипотечное покрытие, не проводилось;
При этом между Открытым акционерным обществом «Страховая компания АИЖК» (ОГРН 1107746041545) и Эмитентом не позднее даты начала размещения Облигаций класса «А» будут заключены договоры страхования финансовых рисков кредитора по Закладным, входящим в состав Ипотечного покрытия (далее совместно именуемые "Договоры страхования финансовых рисков", а по отдельности - "Договор страхования финансовых рисков").

Дата заключения Договоров страхования финансовых рисков: дата заключения каждого Договора страхования финансовых рисков будет установлена в индивидуальном порядке;

Номер каждого Договора страхования финансовых рисков будет присвоен в индивидуальном порядке.

Страховщик: Открытое акционерное общество «Страховая компания АИЖК» (ОГРН 1107746041545), место нахождения: 117418, г. Москва, ул. Новочеремушкинская, д. 69, лицензия на осуществление страхования С № 4210 77 от 27 ноября 2012 года;

Страхователь: Закрытое акционерное общество «Ипотечный Агент Пульсар-1» (ОГРН 1147746437321), место нахождения: Российская Федерация, 119435, г. Москва, Большой Саввинский переулок, д. 10, стр. 2А.
Выгодоприобретатель: Страхователь по Договору страхования финансовых рисков;

Страховым случаем по каждому Договору страхования финансовых рисков является возникновение у Страхователя убытков связанных с недостаточностью денежных средств, вырученных от реализации Предмета ипотеки (как данный термин определен ниже), для удовлетворения обеспеченных Ипотекой требований в полном объеме в случае обращения взыскания на Предмет ипотеки в связи с неуплатой или несвоевременной уплатой Заемщиком суммы долга полностью или в части, при условии, что:

- иск об обращении взыскания на Предмет ипотеки, подан в суд в течение срока действия Договора страхования финансовых рисков, и

- сумма, вырученная от реализации Предмета ипотеки, недостаточна для удовлетворения требования Эмитента в том объеме, какой оно имеет к моменту удовлетворения данного требования.

Датой наступления страхового случая является дата подачи искового заявления об обращении взыскания на Предмет ипотеки, при условии, что вырученных от реализации Предмета ипотеки денежных средств оказалось недостаточно для удовлетворения требования Эмитента.

Размер страховой суммы по Договору страхования финансовых рисков: по каждому Договору страхования финансовых рисков будет установлен в индивидуальном порядке и будет составлять не менее остатка основной суммы долга по соответствующей Закладной на дату заключения Договора страхования финансовых рисков;

Срок действия каждого Договора страхования финансовых рисков: равняется сроку, на который выдан Ипотечный кредит, удостоверенный соответствующей Закладной;

Информация о дате заключения каждого Договора страхования финансовых рисков, о номере каждого Договора страхования финансовых рисков, размере страховой суммы и сроке действия Договоров страхования финансовых рисков будет предоставляться владельцам Облигаций и иным заинтересованным лицам по их требованию в срок не более 7 (Семи) дней с даты предъявления требования по адресу места нахождения:

- Сервисного агента (123001, г. Москва, ул.Спиридоновка, д.27/24), или

- Эмитента (Российская Федерация, 119435, г. Москва, Большой Саввинский переулок, д. 10, стр. 2А).

и) порядок обращения взыскания на имущество, составляющее ипотечное покрытие:
в случае неисполнения или ненадлежащего исполнения обязательств по Облигациям класса «А» и/или Облигациям класса «Б» обращение взыскания на имущество, составляющее Ипотечное покрытие, осуществляется по решению суда в порядке, предусмотренном Законом об ИЦБ и Федеральным законом № 102-ФЗ от 16 июля 1998 г. «Об ипотеке (залоге недвижимости)» (далее по тексту – «Закон об ипотеке»).
При этом:

· владельцы Облигаций класса «А» и владельцы Облигаций класса «Б» имеют право заявлять Эмитенту требования о получении денежных средств от реализации Ипотечного покрытия.

Владельцы Облигаций класса «А» имеют право требовать выплаты денежных средств в сумме (а) непогашенной номинальной стоимости Облигаций класса «А» и (б) накопленного процентного (купонного) дохода, рассчитанного в соответствии с п. 9.3 Решения о выпуске облигаций, из расчета количества дней, прошедших с даты начала соответствующего купонного периода и до даты выплаты такого дохода в соответствии с настоящим пунктом (включительно), а также (в) процентов за несвоевременную выплату соответствующей номинальной стоимости (части номинальной стоимости) Облигаций класса «А» или купонного дохода в размере, 0,00001% годовых за каждый день просрочки, начисляемых на сумму просроченной задолженности Эмитента по выплате номинальной стоимости (части номинальной стоимости) Облигаций или на сумму просроченной задолженности Эмитента по выплате процентного (купонного) дохода по Облигациям класса «А». При этом, в случае осуществления Эмитентом частичного погашения Облигаций класса «А» в предыдущих купонных периодах, накопленный процентный (купонный) доход определяется исходя из непогашенной в предыдущих купонных периодах части номинальной стоимости Облигаций класса «А».

Владельцы Облигаций класса «Б», при этом, имеют право требовать выплаты денежных средств в сумме (а) непогашенной номинальной стоимости Облигаций класса «Б» и (б) процентного (купонного) дохода, рассчитанного в соответствии с п. 9.3 решения о выпуске в отношении Облигаций класса «Б», а также (в) процентов за несвоевременную выплату соответствующей номинальной стоимости (части номинальной стоимости) Облигаций класса «Б» или купонного дохода в размере, 0,00001% годовых за каждый день просрочки, начисляемых на сумму просроченной задолженности Эмитента по выплате номинальной стоимости (части номинальной стоимости) Облигаций класса «Б» или на сумму просроченной задолженности Эмитента по выплате процентного (купонного) дохода по Облигациям класса «Б». При этом, в случае осуществления Эмитентом частичного погашения Облигаций класса «Б» в предыдущих купонных периодах, накопленный процентный (купонный) доход определяется исходя из непогашенной в предыдущих купонных периодах части номинальной стоимости Облигаций класса «Б».
· сумма, вырученная от реализации Ипотечного покрытия распределяется между заявившими свои требования к взысканию до даты проведения публичных торгов, в порядке, предусмотренном законодательством РФ (далее также – «Требования к взысканию»), залогодержателями, другими кредиторами залогодателя и самим залогодателем. Требования к взысканию вышеуказанных залогодержателей (владельцев Облигаций класса «А» и владельцев Облигаций класса «Б») удовлетворяются преимущественно перед требованиями других кредиторов. При этом требования владельцев Облигаций класса «А» удовлетворяются преимущественно перед требованиями владельцев Облигаций класса «Б». Требования к взысканию владельцев Облигаций класса «Б» подлежат удовлетворению после полного погашения всех Облигаций класса «А», находящихся в обращении.
Денежные средства, оставшиеся после удовлетворения указанных требований, возвращаются Эмитенту и распределяются в соответствии с Порядком распределения поступлений по процентам.

· Если сумма, полученная от реализации имущества, составляющего Ипотечное покрытие, окажется меньше суммы, которую имеют право требовать владельцы Облигаций класса «А», то исполнение обязательств Эмитента в отношении владельцев Облигаций класса «А» осуществляется преимущественно перед обязательствами Эмитента в отношении владельцев Облигаций класса «Б» в следующем порядке:

- осуществление пропорциональных выплат накопленного процентного (купонного) дохода владельцам Облигаций класса «А»;

- осуществление пропорциональных выплат владельцам Облигаций класса «А» в счет погашения непогашенного остатка номинальной стоимости Облигаций класса «А»;
- осуществление пропорциональных выплат процентов за несвоевременную выплату соответствующей номинальной стоимости (части номинальной стоимости) и/или купонного дохода владельцам Облигаций класса «А».
· Если сумма, полученная от реализации имущества, составляющего Ипотечное покрытие, и оставшаяся после погашения всех, находящихся в обращении Облигаций класса «А» окажется меньше суммы, которую имеют право требовать владельцы Облигаций класса «Б», то исполнение обязательства Эмитента в отношении владельцев Облигаций класса «Б» осуществляется в следующем порядке:

- осуществление пропорциональных выплат процентного (купонного) дохода владельцам Облигаций класса «Б»;

- осуществление пропорциональных выплат владельцам Облигаций класса «Б» в счет погашения непогашенного остатка номинальной стоимости Облигаций класса «Б»;
- осуществление пропорциональных выплат процентов за несвоевременную выплату соответствующей номинальной стоимости (части номинальной стоимости) и/или купонного дохода владельцам Облигаций класса «Б».
· денежные средства, полученные от реализации имущества, составляющего Ипотечное покрытие, перечисляются в безналичном порядке в валюте Российской Федерации.

· Эмитент вправе прекратить обращение взыскания на имущество, составляющее Ипотечное покрытие, и его реализацию, исполнив обеспеченные залогом Ипотечного покрытия обязательства или те из них, исполнение которых просрочено. Это право может быть осуществлено Эмитентом в любое время до момента реализации Ипотечного покрытия с публичных торгов либо перехода имущества, составляющего Ипотечное покрытие, в собственность владельцев Облигаций класса «А» и владельцев Облигаций класса «Б» в порядке, предусмотренном законодательством Российской Федерации

· в случае если по основаниям, предусмотренным законодательством Российской Федерации, имущество, составляющее Ипотечное покрытие, должно перейти в собственность владельцев облигаций, имущество, составляющее Ипотечное покрытие, переходит в общую долевую собственность владельцев Облигаций класса «А», а в части, превышающей размер требований владельцев Облигаций класса «А», – также в общую долевую собственность владельцев Облигаций класса «Б». Переход имущества, составляющего Ипотечное покрытие, в общую долевую собственность владельцев Облигаций класса «А» и владельцев Облигаций класса «Б» осуществляется в порядке, предусмотренном Законом об ИЦБ, Федеральным законом № 102-ФЗ от 16 июля 1998 г. «Об ипотеке (залоге недвижимости)» и общим гражданским законодательством Российской Федерации;

· при получении НРД уведомления от Эмитента о выплате владельцам Облигаций номинальной стоимости Облигаций (остатка номинальной стоимости, если ее часть уже была выплачена владельцам Облигаций) и накопленного процентного (купонного) дохода за счет денежных средств, вырученных от реализации ипотечного покрытия, или уведомления от Эмитента о факте перехода имущества, составляющего ипотечное покрытие, в общую долевую собственность владельцев Облигаций, НРД производит списание Облигаций cо счетов депонентов в соответствии с условиями осуществления депозитарной деятельности НРД.

к) иные условия залога Ипотечного покрытия:

Денежные средства, полученные в счет исполнения обеспеченных ипотекой обязательств, требования по которым составляют Ипотечное покрытие, подлежат включению в состав Ипотечного покрытия в объеме, необходимом для соблюдения требований к размеру ипотечного покрытия, установленных Законом об ИЦБ и подзаконными нормативными правовыми актами.

В Ипотечное покрытие включаются денежные средства, составляющие Резервный фонд специального назначения, но не включаются денежные средства, составляющие Резервный фонд на непредвиденные расходы, как они определены в п. 17 Решения о выпуске облигаций.

Облигация с обеспечением предоставляет ее владельцу все права, возникающие из такого обеспечения. С переходом прав на облигацию с обеспечением к новому владельцу (приобретателю) переходят все права, вытекающие из такого обеспечения. Передача прав, возникших из предоставленного обеспечения, без передачи прав на облигацию является недействительной.
Договор залога, которым обеспечивается исполнение обязательств по Облигациям, считается заключенным с момента возникновения у их первого владельца (приобретателя) прав на такие Облигации.
Исполнение обязательств Эмитента по Облигациям класса «А» обеспечено также поручительством.

	Сведения о Поручителе:

	Полное фирменное наименование:
	Открытое акционерное общество «Агентство по ипотечному жилищному кредитованию»

	Сокращенное фирменное наименование:
	ОАО «АИЖК» или ОАО «Агентство по ипотечному жилищному кредитованию»

	Место нахождения:
	Российская Федерация, 117418, г. Москва, ул. Новочеремушкинская, дом 69

	Почтовый адрес:
	Российская Федерация, 117418, г. Москва, ул. Новочеремушкинская, дом 69

	Идентификационный номер налогоплательщика:
	7729355614

	Номер государственной регистрации юридического лица:
	067.470

	Дата государственной регистрации юридического лица:
	05.09.1997

	Орган, осуществивший государственную регистрацию юридического лица:
	Московская регистрационная палата

	Основной государственный регистрационный номер (ОГРН):
	1027700262270

	Дата внесения записи в Единый государственный реестр юридических лиц о юридическом лице, зарегистрированном до 01.07.2002 г:
	30.09.2002

	Тел.:
	+7(495) 775 47 40

	факс:
	+7(495) 775 47 41

	Адреса страниц в сети Интернет:
	www.e-disclosure.ru/portal/company.aspx?id=1263,

www.rosipoteka.ru

Открытое акционерное общество «Агентство по ипотечному жилищному кредитованию» обязано раскрывать информацию о своей финансово-хозяйственной деятельности, в том числе в форме ежеквартального отчета и сообщений о существенных фактах (событиях, действиях), затрагивающих финансово-хозяйственную деятельность.
Условия обеспечения исполнения обязательств по облигациям:
Способ обеспечения: Поручительство
Размер (сумма) предоставляемого поручительства определяется как Объем Неисполненных Обязательств, как данный термин он определен Офертой Поручителя, приведенной ниже в настоящем пункте.

Обязательства по Облигациям, исполнение которых обеспечивается поручительством, определены Офертой Поручителя, приведенной ниже в настоящем пункте.

Условия предоставляемого обеспечения, порядок предъявления и удовлетворения требований об исполнении обязательств, не исполненных эмитентом:

К отношениям, связанным с обеспечением Облигаций, применяются нормы права Российской Федерации. Все споры, возникшие вследствие неисполнения или ненадлежащего исполнения Поручителем своих обязанностей, подсудны судам Российской Федерации.

В случае невозможности получения владельцами Облигаций удовлетворения требований по принадлежащим им Облигациям, предъявленных Эмитенту и/или Поручителю, владельцы Облигаций или представитель владельцев Облигаций, в случае его избрания (определения) вправе обратиться в суд или Арбитражный суд г. Москвы с иском к Эмитенту и/или Поручителю в соответствии с законодательством Российской Федерации.

Облигация предоставляет ее владельцу все права, возникающие из обеспечения по Облигации.

С переходом прав на Облигацию к новому владельцу (приобретателю) переходят все права, вытекающие из обеспечения по Облигации.

Передача прав, возникших из предоставленного обеспечения, без передачи прав на Облигацию является недействительной.

В случае неисполнения или ненадлежащего исполнения Эмитентом обязательств по Облигациям, Поручитель и Эмитент несут солидарную ответственность.

Договор поручительства, которым обеспечивается исполнение обязательств по Облигациям, считается заключенным с момента возникновения у их первого владельца прав на Облигации, при этом письменная форма договора поручительства считается соблюденной.

Положения настоящего пункта и 8.12.2.2. Проспекта являются предложением Поручителя заключить договор поручительства на изложенных ниже условиях (далее – «Оферта Поручителя»).
ОФЕРТА ПОРУЧИТЕЛЯ ПО ОБЛИГАЦИЯМ КЛАССА «А»

1. Термины и определения

Термины и определения, употребляемые в настоящей Оферте Поручителя по Облигациям класса «А» (далее – Оферта Поручителя), имеют следующие значения, независимо от употребления в единственном или множественном числе:

«Владелец Облигаций» означает лицо, которому Облигации класса «А» принадлежат на праве собственности или ином вещном праве;

«Дата выплаты» имеет значение, которое дано одноименному понятию в пункте 9.2 Решения о выпуске Облигаций класса «А»;

«Дата погашения» означает дату, в которую, согласно пункту 9.2 Решения о выпуске Облигаций класса «А», Облигации класса «А» подлежат полному погашению

«Депозитарий» означает Небанковскую кредитную организацию закрытое акционерное общество «Национальный расчетный депозитарий», осуществляющую централизованное хранение Сертификата и учет прав на Облигации класса «А»;

«Облигации» или «Облигации класса «А» означает неконвертируемые документарные процентные жилищные облигации с ипотечным покрытием на предъявителя с обязательным централизованным хранением класса «А», эмитентом которых является Эмитент и обязательства по которым исполняются преимущественно перед обязательствами Эмитента по Облигациям класса «Б», обеспеченным залогом того же ипотечного покрытия;
«Облигации класса «Б» означает неконвертируемые документарные процентные жилищные облигации с ипотечным покрытием на предъявителя с обязательным централизованным хранением класса «Б», эмитентом которых является Эмитент и обязательства по которым исполняются после надлежащего исполнения обязательств Эмитента по Облигациям класса «А», обеспеченным залогом того же ипотечного покрытия;

«Обязательства по Облигациям» означает обязательства Эмитента по выплате владельцам Облигаций номинальной стоимости Облигаций, в том числе досрочному погашению Облигаций, и выплате купонного дохода по Облигациям, предусмотренные Решением о выпуске Облигаций класса «А»;
«Объем Неисполненных Обязательств» означает сумму неисполненных Эмитентом Обязательств по Облигациям в случае наступления События Неисполнения Обязательств. Объем Неисполненных Обязательств определяется на дату перевода денежных средств со счета Поручителя на банковский счет Владельца Облигаций, указанный в Требовании, и увеличивается на сумму предусмотренных Решением о выпуске Облигаций класса «А» процентов за несвоевременное исполнение Эмитентом Обязательств по Облигациям. При этом сумма подлежащих оплате процентов, указанных в настоящем пункте Оферты Поручителя, рассчитывается Поручителем по соответствующую дату перевода денежных средств включительно;

«Положение о раскрытии информации» означает Положение о раскрытии информации эмитентами эмиссионных ценных бумаг, утвержденное Банком России 30.12.2014 № 454-П, или иной нормативный правовой акт, регламентирующий порядок и условия раскрытия информации эмитентами ценных бумаг, действующий на соответствующую дату;

«Поручитель» означает Открытое акционерное общество «Агентство по ипотечному жилищному кредитованию» (ОГРН: 1027700262270), предоставляющее поручительство по Обязательствам по Облигациям на условиях, предусмотренных настоящей Офертой Поручителя;

«Правила Депозитария» означает Условия осуществления депозитарной деятельности Депозитария (в действующей на соответствующий момент времени редакции), утвержденные Депозитарием, размещенные на сайте Депозитария по адресу страницы в сети Интернет: http://www.nsd.ru/, либо иной документ, утвержденный Депозитарием, в соответствии с которым Депозитарий осуществляет депозитарную деятельность в соответствующий момент времени;

«Проспект ценных бумаг» означает проспект ценных бумаг в отношении Облигаций класса «А», утвержденный внеочередным общим собранием акционеров 17.04.2015, протокол от 17.04.2015 № 02/01/2015/МА Р-1;

«Решение о выпуске Облигаций класса «А» означает Решение о выпуске Облигаций класса «А», утвержденное решением внеочередного общего собрания акционеров 17.04.2015, протокол от 17.04.2015 № 02/01/2015/МА Р-1

«Сертификат» означает единый документ, выпущенный Эмитентом, удостоверяющий совокупность прав на все Облигации класса «А» и подлежащий обязательному централизованному хранению в Депозитарии. Образец данного документа приводится в приложении к Решению о выпуске Облигаций класса «А»;
«Событие Неисполнения Обязательств» означает любое из следующих обстоятельств:

· просрочка по вине Эмитента исполнения обязательства по выплате очередного процента (купона) по Облигации на срок более 10 рабочих дней или отказ Эмитента от исполнения указанного обязательства;

· просрочка по вине Эмитента исполнения обязательства по погашению номинальной стоимости (части номинальной стоимости в случае, если погашение номинальной стоимости осуществляется по частям) Облигации на срок более 10 рабочих дней или отказ Эмитента от исполнения указанного обязательства;

«Список» означает список лиц, являющихся владельцами Облигаций, составляемый Депозитарием;
«Требование» означает требование Владельца Облигаций об исполнении Обязательств по Облигациям, которое может быть направлено Поручителю в случае наступления События Неисполнения Обязательства;

«Эмитент» означает Закрытое акционерное общество «Ипотечный Агент Пульсар-1», являющееся эмитентом Облигаций.

2. Общие условия поручительства

2.1. Поручительство предоставляется Поручителем в обеспечение исполнения Эмитентом Обязательств по Облигациям, исполнение обязательств по которым обеспечивается также залогом ипотечного покрытия в соответствии с Федеральным законом Российской Федерации № 152-ФЗ от 11 ноября 2003 года «Об ипотечных ценных бумагах» (с изменениями и дополнениями).

2.2. Обязательства Поручителя распространяются только на случаи наступления События Неисполнения Обязательств.

2.3. Поручитель несет солидарную ответственность с Эмитентом перед Владельцами Облигаций.

2.4. Поручитель обязуется отвечать за неисполнение Эмитентом Обязательств по Облигациям в Объеме Неисполненных Обязательств.

3. Условия и порядок рассмотрения и исполнения Требования Поручителем при неисполнении / ненадлежащем исполнении Эмитентом обязательства по выплате в полном размере очередного процентного (купонного) дохода по Облигации и/или части непогашенной номинальной стоимости Облигации

3.1. Условия удовлетворения Поручителем Требований Владельцев Облигаций

3.1.1. В случае наступления События Неисполнения Обязательств Поручитель рассматривает только Требования, удовлетворяющие следующим условиям:

3.1.1.1. Требование может быть подано только Владельцами Облигаций, права которых на Облигации учитываются непосредственно на счете депо в Депозитарии или иных депозитариях, осуществляющих учет прав на Облигации, помимо Депозитария.

3.1.1.2. Требование должно быть составлено по форме, приведенной в Приложении № 1 к настоящей Оферте Поручителя, являющемся неотъемлемой частью настоящей Оферты Поручителя, либо в произвольной форме, но содержать информацию, предусмотренную пунктом 3.1.1.3 настоящей Оферты Поручителя. Форма Требования подлежит размещению на сайте в сети Интернет по адресам: http://www.e-disclosure.ru/portal/company.aspx?id=35191, www.mapulsar1.ru.

Требование должно быть предъявлено Поручителю в письменной форме и подписано Владельцем Облигаций (его уполномоченным лицом). При этом Требование, предъявляемое юридическим лицом, также должно быть скреплено его печатью (при ее наличии).

3.1.1.3. Если Требование составлено не по форме Приложения №1 к настоящей Оферте Поручителя, то в Требовании должны быть указаны:

· фамилия, имя, отчество (для физических лиц) Владельца Облигаций;

· наименование (для юридических лиц) Владельца Облигаций;

· ИНН Владельца Облигаций (при наличии);

· полный адрес фактического места жительства (для физических лиц);

· полный адрес фактического места нахождения (для юридических лиц);

· место нахождения (для юридических лиц);

· номер контактного телефона и номер факса (при наличии);

· реквизиты банковского счета Владельца Облигаций (номер счета; наименование банка, в котором открыт счет; корреспондентский счет банка, в котором открыт счет; банковский идентификационный код (БИК) банка, в котором открыт счет);

· сумма предъявляемых к выплате денежных средств с разбивкой на задолженность по выплате части непогашенной номинальной стоимости и/или по выплате процентного (купонного) дохода;

· количество Облигаций (в штуках), в отношении которых предъявляется Требование;

· подтверждение, что в отношении Облигаций отсутствуют обременения и ограничения, в том числе залог или арест, либо указание на то, что такие обременения или ограничения существуют.

3.1.1.4. К Требованию должны прилагаться:

a) документы, удостоверяющие право собственности Владельца Облигаций на его Облигации (копия выписки по счету депо Владельца Облигаций в Депозитарии или иных депозитариях, осуществляющих учет прав на Облигации, помимо Депозитария, заверенная соответствующим депозитарием, осуществляющим учет прав на Облигации);
в выписке по счету депо должно быть указано количество Облигаций, принадлежащих Владельцу Облигаций по состоянию на конец операционного дня, предшествующего Дате выплаты, в которую Эмитент не исполнил / не полностью исполнил свои Обязательства по Облигациям;

в случае предъявления Требования уполномоченным лицом Владельца Облигаций, документы, оформленные в соответствии с действующим законодательством Российской Федерации, подтверждающие полномочия лица, предъявившего Требование от имени Владельца Облигаций;

b) для Владельца Облигаций – юридического лица – нотариально удостоверенные копии устава, свидетельства о государственной регистрации и (или) внесении сведений в Единый государственный реестр юридических лиц (ЕГРЮЛ), выписку из ЕГРЮЛ по состоянию не ранее чем за 30 (Тридцать) дней до даты датирования Требования, и документов, подтверждающих полномочия лица, подписавшего Требование;

c) для Владельца Облигаций – физического лица – нотариально удостоверенная копия паспорта Владельца Облигаций.

3.1.1.5. Поручитель также принимает документы, подтверждающие в соответствии с применимым законодательством налоговый статус Владельца Облигаций, а также наличие у Владельца Облигаций налоговых льгот, позволяющих не производить при осуществлении платежей удержание налогов полностью или частично. В случае непредоставления или несвоевременного предоставления Поручителю указанных документов Поручитель не несет ответственности за неприменение соответствующих ставок налогообложения.
3.1.1.6. Документы, выданные за пределами Российской Федерации, должны быть надлежащим образом легализованы (в том числе путем проставления на них апостиля), и сопровождаться нотариально удостоверенным переводом на русский язык.

3.1.1.7. Требование и приложенные к нему документы должны быть направлены Поручителю заказным почтовым отправлением (письмом) с уведомлением о вручении, курьерской почтой или доставлены лично Владельцем Облигаций (его уполномоченным лицом) под расписку по адресу: Российская Федерация, 117418, г. Москва, ул. Новочеремушкинская, дом 69. В случае изменения адреса, указанного в настоящем пункте, сведения об этом подлежат незамедлительному сообщению Поручителем Эмитенту и раскрываются последним в соответствии с Положением о раскрытии информации, Решением о выпуске Облигаций класса «А» и Проспектом ценных бумаг.

3.1.2. Датой подтвержденного получения Поручителем Требования признается:

a) для Требования, доставленного лично Владельцем Облигаций (его уполномоченным лицом) или направленного Владельцем Облигаций Поручителю курьером под расписку, – дата, указанная в отметке Поручителя о принятии Требования;
b) для Требования, направленного заказным почтовым отправлением (письмом) с уведомлением о вручении, – дата получения Требования, указанная в уведомлении о вручении.

3.2. Порядок рассмотрения и исполнения Требования Поручителем.

3.2.1. В случае если Требование предъявлено Поручителю не позднее 60 (Шестидесяти) дней со дня наступления События Неисполнения Обязательств Поручитель рассматривает Требование в течение 15 (Пятнадцати) рабочих дней с даты предъявления Поручителю Требования. В случае если Требование предъявлено Поручителю позднее 60 (Шестидесяти) дней со дня наступления События Неисполнения Обязательств, но в течение срока действия поручительства, Поручитель рассматривает Требование в течение 6 (Шести) календарных месяцев с даты предъявления Поручителю Требования. При этом дата предъявления Поручителю Требования определяется в соответствии с пунктом 3.1.2 настоящей Оферты Поручителя. Предъявленные Требования рассматриваются Поручителем в хронологическом порядке их получения.

3.2.2. Исполнение поручительства в соответствии с настоящим разделом Оферты Поручителя производится только в пользу Владельцев Облигаций, являвшихся таковыми по состоянию на конец операционного дня предшествующего Дате выплаты, в которую в соответствии с Решением о выпуске Облигаций класса «А» Эмитент не исполнил/ исполнил не в полном объеме обязательства по выплате очередного процентного (купонного) дохода по Облигации и/или непогашенной номинальной стоимости (части непогашенной номинальной стоимости) Облигации, за исключением обязательств, предусмотренных разделом 4 настоящей Оферты Поручителя.

Поручитель для исполнения обязательств Эмитента по выплате очередного процентного (купонного) дохода по Облигации и/или непогашенной номинальной стоимости (части непогашенной номинальной стоимости) Облигаций, за исключением обязательств, предусмотренных разделом 4 настоящей Оферты Поручителя, на основании доверенности, выданной Эмитентом, запрашивает у Депозитария Список по состоянию на конец операционного дня, предшествующего Дате выплаты, в которую Эмитент не исполнил/ исполнил не в полном объеме обязательства по выплате очередного процентного (купонного) дохода по Облигации и/или непогашенной номинальной стоимости (части непогашенной номинальной стоимости) Облигации.

При этом расходы по формированию Списка возмещаются за счет Эмитента.

Исполнение поручительства по отношению к Владельцу Облигаций, включенному в Список по состоянию на конец операционного дня, предшествующего Дате выплаты, в которую Эмитент не исполнил/ исполнил не в полном объеме обязательства по выплате очередного процентного (купонного) дохода по Облигации и/или непогашенной номинальной стоимости (части непогашенной номинальной стоимости) Облигации, признается надлежащим, в том числе в случае отчуждения Облигаций после Даты выплаты, в которую Эмитент не исполнил/ исполнил не в полном объеме обязательства по выплате очередного процентного (купонного) дохода по Облигации и/или непогашенной номинальной стоимости (части непогашенной номинальной стоимости) Облигации), при условии выполнения требований п. 3.1.1.4 настоящей Оферты Поручителя.

3.2.3. В случае принятия решения Поручителем об удовлетворении Требования, Поручитель не позднее, чем в 5 (Пятый) рабочий день с даты истечения срока рассмотрения Требования, как этот срок определен в пункте 3.2.1 настоящей Оферты Поручителя, письменно сообщает о принятом решении Владельцу Облигаций путем направления соответствующего уведомления заказным почтовым отправлением (письмом) с уведомлением о вручении или курьерской службой по адресу, указанному в Требовании, либо по факсу, указанному в Требовании.

После этого Поручитель не позднее 10 (Десятого) рабочего дня с даты истечения срока рассмотрения Требования, осуществляет платеж в Объеме Неисполненных Обязательств на банковский счет Владельца Облигаций, реквизиты которого указаны в Требовании.

Независимо от того, в каком размере заявлено Требование, исполнение денежного обязательства Поручителем за Эмитента осуществляется в Объеме Неисполненных Обязательств, который устанавливается Поручителем в соответствии с Офертой Поручителя.

3.2.4. Поручитель не несет ответственности за неисполнение своих обязательств, если такое неисполнение обусловлено направлением Требования, не подлежащего исполнению Поручителем в соответствии с п.3.2.5 настоящей Оферты Поручителя.

В случае направления Требования, не подлежащего исполнению Поручителем в соответствии с п.3.2.5 настоящей Оферты Поручителя, Поручитель направляет Владельцу Облигаций мотивированный отказ от исполнения такого Требования в порядке, указанном в пункте 3.2.3. настоящей Оферты Поручителя. При этом любые расходы Поручителя по такому уведомлению Владельца Облигаций возмещаются за счет Эмитента.

Направление Поручителем мотивированного отказа от исполнения Требования, не подлежащего исполнению Поручителем в соответствии с п.3.2.5 настоящей Оферты Поручителя, не препятствует Владельцу Облигаций предъявить Поручителю другое Требование.

3.2.5. Требование не подлежит исполнению Поручителем в следующих случаях:

c) Требование оформлено не в соответствии с пунктом 3.1.1.2 настоящей Оферты Поручителя, в том числе, если не в полном объеме указаны сведения, перечисленные в пункте 3.1.1.3 настоящей Оферты Поручителя;

d) Подтверждающие документы представлены в неполном объеме и /или оформлены ненадлежащим образом;

e) Требование содержит недостоверные данные;

f) Владелец Облигаций не указан в Списке.

3.2.6. Обязательства по поручительству исполняются в безналичном порядке в валюте Российской Федерации. Обязательства Поручителя считаются исполненными с момента списания соответствующих денежных средств со счета Поручителя.

3.2.7. Сумма произведенного Поручителем платежа, недостаточная для полного удовлетворения надлежащим образом предъявленного Требования, направляется в рамках Объема Неисполненных Обязательств, пропорционально в расчете на каждую Облигацию, указанную в данном Требовании:

- в первую очередь – на выплату процентного (купонного) дохода, начисленного и причитающегося Владельцу Облигации;

- во вторую очередь – на выплату непогашенного остатка номинальной стоимости (части непогашенной номинальной стоимости) Облигаций;

- в третью очередь – на выплату предусмотренных Решением о выпуске Облигаций класса «А» процентов за несвоевременное исполнение Эмитентом Обязательств по Облигациям.

3.2.8. В случае если предоставленные Поручителю Владельцем Облигаций реквизиты банковского счета и иная информация, необходимая для исполнения Поручителем за Эмитента Обязательств по Облигациям, не позволяют Поручителю своевременно осуществить перечисление денежных средств, то такая задержка не может рассматриваться в качестве просрочки исполнения обязательств Поручителя, а Владелец Облигации не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

4. Условия и порядок рассмотрения и исполнения Требования Поручителем при неисполнении / ненадлежащем исполнении Эмитентом обязательства по полному (в том числе досрочному) погашению Облигаций

4.1. Условия удовлетворения Поручителем Требований Владельцев Облигаций

4.1.1. В случае наступления События Неисполнения Обязательства в отношении полного (в том числе досрочного) погашения Облигаций Поручитель рассматривает только Требования, удовлетворяющие следующим условиям:

4.1.1.1. Требование может быть подано только Владельцами Облигаций, права которых на Облигации учитываются непосредственно на счете депо в Депозитарии или иных депозитариях, осуществляющих учет прав на Облигации, помимо Депозитария.

4.1.1.2. Требование должно быть составлено по форме, приведенной в Приложении №1 к настоящей Оферте Поручителя, являющемся неотъемлемой частью настоящей Оферты Поручителя, либо в произвольной форме, но содержать следующую информацию:

· сведения, предусмотренные пунктом 3.1.1.3 настоящей Оферты Поручителя;

· реквизиты банковского счета Владельца Облигаций или его уполномоченного лица, указанные по правилам Депозитария для осуществления переводов ценных бумаг по встречным поручениям отправителя и получателя с контролем расчетов по денежным средствам);

· сведения об обременениях Облигаций на дату подачи Требования (залоге или аресте, каких-либо иных обременениях, правах третьих лиц или иных юридических ограничениях в пользу какого-либо лица, и имеющихся у Владельца Облигаций договоренностях об установлении таких залогов, обременений, прав третьих лиц или иных юридических ограничений);

· реквизиты счета депо, открытого в Депозитарии Владельцу Облигаций или его номинальному держателю, необходимые для перевода Облигаций по встречным поручениям отправителя и получателя с контролем расчетов по денежным средствам, по правилам, установленным Депозитарием.

Форма Требования подлежит размещению на сайте в сети Интернет по адресам: http://www.e-disclosure.ru/portal/company.aspx?id=35191, www.mapulsar1.ru
Требование должно быть предъявлено Поручителю в письменной форме и подписано Владельцем Облигаций (его уполномоченным лицом). При этом Требование, предъявляемое юридическим лицом, также должно быть скреплено его печатью (при ее наличии).

4.1.1.3. К Требованию должны прилагаться:

a) документы, удостоверяющие право собственности Владельца Облигаций на его Облигации (копия выписки по счету депо Владельца Облигаций в Депозитарии или иных депозитариях, осуществляющих учет прав на Облигации, помимо Депозитария, заверенная соответствующим депозитарием, осуществляющим учет прав на Облигации).

В выписке по счету депо должно быть указано количество Облигаций, принадлежащих Владельцу Облигаций в разбивке по разделам счета депо, на котором учитываются Облигации. Дата, на которую составлена выписка, не должна быть ранее даты наступления События Неисполнения Обязательств;

b) в случае предъявления Требования уполномоченным лицом Владельца Облигаций, документы, оформленные в соответствии с действующим законодательством Российской Федерации, подтверждающие полномочия лица, предъявившего Требование от имени Владельца Облигаций;

c) для Владельца Облигаций – юридического лица – нотариально удостоверенные копии устава, свидетельства о государственной регистрации и (или) внесении сведений в Единый государственный реестр юридических лиц (ЕГРЮЛ), выписку из ЕГРЮЛ по состоянию не ранее чем за 30 (Тридцать) дней до даты датирования Требования, и документов, подтверждающих полномочия лица, подписавшего Требование;

d) для Владельца Облигаций – физического лица – нотариально удостоверенная копия паспорта Владельца Облигаций.

4.1.1.4. Поручитель также принимает документы, подтверждающие в соответствии с применимым законодательством налоговый статус Владельца Облигаций, а также наличие у Владельца Облигаций налоговых льгот, позволяющих не производить при осуществлении платежей удержание налогов полностью или частично. В случае непредоставления или несвоевременного предоставления Поручителю указанных документов Поручитель не несет ответственности за неприменение соответствующих ставок налогообложения.
4.1.1.5. Документы, выданные за пределами Российской Федерации, должны быть надлежащим образом легализованы (в том числе путем проставления на них апостиля), и сопровождаться нотариально удостоверенным переводом на русский язык.

4.1.1.6. Требование и приложенные к нему документы должны быть направлены Поручителю заказным почтовым отправлением (письмом) с уведомлением о вручении, курьерской почтой или доставлены лично Владельцем Облигаций (его уполномоченным лицом) под расписку по адресу: Российская Федерация, 117418, г. Москва, ул. Новочеремушкинская, дом 69. В случае изменения адреса, указанного в настоящем пункте, сведения об этом подлежат незамедлительному сообщению Поручителем Эмитенту и раскрываются последним в соответствии с Положением о раскрытии информации, Решением о выпуске Облигаций класса «А» и Проспектом ценных бумаг.

4.2. Порядок рассмотрения и исполнения Требования Поручителем.

4.2.1. В случае если Требование предъявлено Поручителю не позднее 60 (Шестидесяти) дней со дня наступления События Неисполнения Обязательств, Поручитель рассматривает Требование в течение 15 (Пятнадцати) рабочих дней с даты предъявления Поручителю Требования. В случае если Требование предъявлено Поручителю позднее 60 (Шестидесяти) дней со дня наступления События Неисполнения Обязательств, но в течение срока действия поручительства, Поручитель рассматривает Требование в течение 6 (Шести) календарных месяцев с даты предъявления Поручителю Требования. При этом дата предъявления Поручителю Требования определяется в соответствии с пунктом 3.1.2 настоящей Оферты Поручителя. Предъявленные Требования рассматриваются Поручителем в хронологическом порядке их получения.

4.2.2. В случае принятия решения Поручителем об удовлетворении Требования, Поручитель не позднее, чем в 5 (Пятый) рабочий день с даты истечения срока рассмотрения Требования как этот срок определен в пункте 4.2.1 настоящей Оферты Поручителя, письменно сообщает о принятом решении Владельцу Облигаций путем направления соответствующего уведомления заказным почтовым отправлением (письмом) с уведомлением о вручении или курьерской службой по адресу, указанному в Требовании, либо по факсу, указанному в Требовании.

В уведомлении Поручитель указывает реквизиты, необходимые Владельцу Облигаций или его уполномоченному лицу, для заполнения поручения депо по форме, установленной для перевода Облигаций с контролем расчетов по денежным средствам, количество Облигаций, подлежащих погашению, сумму платежа, а также Дату исполнения как она определена в пункте 4.2.8 настоящей оферты Поручителя.
Независимо от того, в каком размере заявлено Требование, исполнение денежного обязательства Поручителем за Эмитента осуществляется в Объеме Неисполненных Обязательств.

4.2.3. Поручитель не несет ответственности за неисполнение своих обязательств, если такое неисполнение обусловлено направлением Требования, не подлежащего исполнению Поручителем в соответствии с п.4.2.4 настоящей Оферты Поручителя, или неисполнением Владельцем Облигаций обязанностей, предусмотренных пунктом 4.2.7 настоящей Оферты Поручителя.

В случае направления Требования, не подлежащего исполнению Поручителем в соответствии с п.4.2.4 настоящей Оферты Поручителя, Поручитель направляет Владельцу Облигаций мотивированный отказ от исполнения такого Требования в порядке, указанном в пункте 4.2.2 настоящей Оферты Поручителя. При этом любые расходы Поручителя по такому уведомлению Владельца Облигаций возмещаются за счет Эмитента.

Направление Поручителем мотивированного отказа от исполнения Требования, не подлежащего исполнению Поручителем в соответствии с п.4.2.4 настоящей Оферты Поручителя, не препятствует Владельцу Облигаций предъявить Поручителю другое Требование.

4.2.4. Требование не подлежит исполнению Поручителем в следующих случаях:

a) Требование оформлено не в соответствии с пунктом 4.1.1.2 настоящей Оферты Поручителя, в том числе, если не в полном объеме указаны сведения, перечисленные в пункте 3.1.1.3 настоящей Оферты Поручителя;

b) Подтверждающие документы представлены в неполном объеме и /или оформлены ненадлежащим образом;

c) Требование содержит недостоверные данные.

4.2.5. Обязательства по поручительству исполняются в безналичном порядке в валюте Российской Федерации. Обязательства Поручителя считаются исполненными с момента списания соответствующих денежных средств со счета Поручителя.

4.2.6. В случае принятия решения Поручителем об удовлетворении Требования, предъявленного в связи с неисполнением/ неполным исполнением Эмитентом обязательств по полному погашению Облигаций, и при условии соблюдения Владельцем Облигаций требований пункта 4.2.7 настоящей Оферты Поручителя, Поручитель осуществляет платеж в Объеме Неисполненных Обязательств.

При этом платежи осуществляются Поручителем в порядке, предусмотренном пунктом 4.2.8 настоящей Оферты Поручителя.

4.2.7. В случае принятия Поручителем решения об удовлетворении Требования, предъявленного по Облигациям, в отношении которых существуют какие-либо обременения или ограничения, включая залог, и/или такие Облигации находятся под арестом, Поручитель обязуется осуществить платеж по соответствующему Требованию при условии представления Владельцем Облигаций Поручителю доказательств снятия всех таких обременений или ограничений и/или ареста с Облигаций.

Для способа представления таких доказательств и определения даты их получения Поручителем действуют следующие правила:

Оригинал или копии документов, подтверждающих снятие всех обременений или ограничений и/или ареста с Облигаций, должен (-ны) быть направлен (-ы) Поручителю заказным почтовым отправлением (письмом) с уведомлением о вручении, курьерской почтой или доставлен (-ны) лично Владельцем Облигаций (его уполномоченным лицом) по адресу, указанному в пункте 4.1.1.6. настоящей Оферты Поручителя. Датой получения Поручителем оригинала или копий документов признается:

•
для оригинала или копий документов, доставленных лично Владельцем Облигаций (его уполномоченным лицом) или направленных Владельцем Облигаций Поручителю курьером либо представителю Поручителя курьером под расписку, - дата, указанная в отметке Поручителя либо его представителя о получении оригинала или копий документов;

•
для оригинала или копий документов, направленных заказным почтовым отправлением (письмом) с уведомлением о вручении, – дата получения такого почтового отправления, указанная в уведомлении о вручении.

4.2.8. В случае исполнения Поручителем обязательств Эмитента по полному (в том числе досрочному) погашению Облигаций перевод Облигаций со счета депо, открытого в Депозитарии Владельцу Облигаций или его номинальному держателю, на счет депо, открытый в Депозитарии Поручителю или его номинальному держателю, и перевод соответствующей суммы денежных средств с банковского счета, открытого в Депозитарии Поручителю или его уполномоченному лицу на банковский счет, открытый в Депозитарии Владельцу Облигаций или его уполномоченному лицу, осуществляется по правилам, установленным Депозитарием для осуществления переводов ценных бумаг по встречным поручениям отправителя и получателя с контролем расчетов по денежным средствам.

В случае принятия решения об удовлетворении требования Владельца Облигаций о полном (в том числе досрочном) погашении номинальной стоимости Облигаций, Поручитель не позднее 10 (Десятого) рабочего дня с даты истечения срока рассмотрения Требования, как этот срок определен в пункте 4.2.1 настоящей Оферты Поручителя, а в случае принятия Поручителем решения об удовлетворении Требования, предъявленного по Облигациям, в отношении которых существуют какие-либо обременения или ограничения, включая залог, и/или арест, не позднее 10 (Десятого) рабочего дня с даты исполнения Владельцем Облигаций требований пункта 4.2.7 настоящей Оферты Поручителя, подает в Депозитарий встречное поручение депо на перевод Облигаций (по форме, установленной для перевода Облигаций с контролем расчетов по денежным средствам) со счета депо, открытого в Депозитарии Владельцу Облигаций или номинальному держателю, действующему в интересах такого Владельца Облигаций, на счет депо, открытый Поручителю или номинальному держателю, действующему в интересах Поручителя, в Депозитарии в соответствии с реквизитами, указанными в Требовании, а также подает в Депозитарий поручение на перевод денежных средств со своего банковского счета на банковский счет Владельца Облигаций или уполномоченного Владельцем Облигаций лица, реквизиты которого указаны в соответствующем Требовании об исполнении обязательств.

В случае если предоставленные Поручителю Владельцем Облигаций реквизиты банковского счета и иная информация, необходимая для исполнения Поручителем за Эмитента Обязательств по Облигациям, не позволяют Поручителю своевременно осуществить перечисление денежных средств, то такая задержка не может рассматриваться в качестве просрочки исполнения обязательств Поручителя, а Владелец Облигации не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

Владелец Облигаций или номинальный держатель обязан в течение 3 (трех) рабочих дней с даты получения уведомления об удовлетворении Требования, а в случае принятия Поручителем решения об удовлетворении Требования, предъявленного по Облигациям, в отношении которых существуют какие-либо обременения или ограничения, включая залог, и/или арест, не позднее 10 (Десятого) рабочего дня с даты исполнения Владельцем Облигаций требований пункта 4.2.7 настоящей Оферты Поручителя, подать в Депозитарий поручение по форме, установленной для перевода ценных бумаг с контролем расчетов по денежным средствам, на перевод Облигаций со счета депо в Депозитарии, открытого Владельцу Облигаций или номинальному держателю, действующему в интересах такого Владельца Облигаций, на счет депо Поручителя или номинального держателя, действующего в интересах Поручителя, открытый в Депозитарии в соответствии с реквизитами, указанными в Уведомлении об удовлетворении Требования об исполнении обязательств.

В случае если перевод Облигаций со счета депо в Депозитарии, открытого Владельцу Облигаций или номинальному держателю, действующему в интересах такого Владельца Облигаций на счет депо Поручителя или номинального держателя, действующего в интересах Поручителя, открытый в Депозитарии в соответствии с реквизитами, указанными в уведомлении об удовлетворении Требования об исполнении обязательств, составленном в соответствии с пунктом 4.2.2 настоящей Оферты, не был осуществлен в Дату исполнения по вине Владельца Облигаций или номинального держателя, действующего в интересах такого Владельца Облигаций, и в связи с этим оплата Облигаций Поручителем не была произведена, то такая задержка не может рассматриваться в качестве просрочки исполнения обязательств Поручителя, а Владелец Облигации не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

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 (далее – «Дата исполнения»). Дата исполнения не может быть позднее 20 (Двадцатого) рабочего дня с даты истечения срока рассмотрения Требования, как этот срок определен в пункте 4.2.1 настоящей Оферты Поручителя, а в случае принятия Поручителем решения об удовлетворении Требования, предъявленного по Облигациям, в отношении которых существуют какие-либо обременения или ограничения, включая залог, и/или арест - 20 (Двадцатого) рабочего дня с даты исполнения Владельцем Облигаций требований пункта 4.2.7 настоящей Оферты Поручителя.

Дата исполнения не должна выпадать на нерабочий праздничный или выходной день - независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций.

С момента зачисления Облигаций на счет депо Поручителя, открытый в Депозитарии или в ином депозитарии, имеющем междепозитарный счет в Депозитарии, к Поручителю переходят права на Облигации, включая все права по залогу ипотечного покрытия, обеспечивающего исполнение обязательств Эмитента по Облигациям.

К Поручителю переходят также права требования Владельца Облигации, не исполненные Эмитентом до перехода к Поручителю права на Облигацию.

Расходы, связанные с внесением приходных записей о зачислении Облигаций на счет депо Поручителя, несет Поручитель.

4.2.9. В случае перехода прав на Облигации к Поручителю в порядке, предусмотренном пунктом 4.2.8 настоящей Оферты Поручителя, и последующей реализации Облигаций, Поручитель отвечает за неисполнение или ненадлежащее исполнение Эмитентом Обязательств по Облигациям в Объеме Неисполненных Обязательств.

4.2.10. Приобретением Облигаций Владелец Облигаций выражает свое согласие с условиями настоящей Оферты Поручителя, в том числе на предусмотренный пунктом 4.2.8 настоящей Оферты Поручителя переход к Поручителю прав на Облигации, а также прав требования Владельца Облигаций, не исполненных Эмитентом до перехода к Поручителю прав на Облигации.

5. Период действия поручительства

5.1. Поручительство предоставляется на безотзывной основе.

5.2. Поручительство считается предоставленным с момента возникновения у первого Владельца Облигаций прав на Облигации, при этом письменная форма договора поручительства считается соблюденной.

5.3. Срок действия поручительства:

- до окончания 1 (одного) года с даты, следующей за Датой погашения Облигаций или

- если Облигации будут погашены в полном объеме до Даты погашения Облигаций, до окончания 1 (одного) года с даты, следующей за датой погашения последней Облигации.

5.4. Поручительство прекращается:

a) в случае истечения срока действия поручительства, предусмотренного пунктом 5.3 настоящей Оферты Поручителя;

b) в случае внесения изменений в Решение о выпуске Облигаций класса «А» и/или Проспект ценных бумаг либо изменения обязательств по Облигациям класса «А» в каждом случае если такие изменения повлекут или могут повлечь увеличение ответственности или иные неблагоприятные последствия для Поручителя, без согласия последнего;

c) по иным основаниям, установленным действующим законодательством Российской Федерации.

6. Особые условия поручительства

6.1. Отношения между Поручителем и Владельцами Облигаций устанавливаются Решением о выпуске Облигаций класса «А» и Сертификатом, указываются в Проспекте ценных бумаг и толкуются в соответствии с законодательством Российской Федерации.

6.2. В случае неисполнения или ненадлежащего исполнения своих обязательств по поручительству Поручитель и Эмитент несут ответственность в соответствии с действующим законодательством Российской Федерации.

6.3. Официальное сообщение Эмитента об изменении условий обеспечения исполнения обязательств по Облигациям, происходящем по причинам, не зависящим от Эмитента или Владельцев Облигаций, публикуется Эмитентом в порядке и сроки, указанные в Решении о выпуске Облигаций класса «А» и Проспекте ценных бумаг.

6.4. С переходом прав на Облигацию к ее новому приобретателю переходят права по поручительству в том же объеме и на тех же условиях, которые существуют на момент перехода прав на Облигацию.

6.5. Передача прав, возникших из предоставленного поручительства, без передачи прав на Облигацию является недействительной.

6.6. В случае невозможности получения Владельцами Облигаций удовлетворения Требований по принадлежащим им Облигациям, предъявленных Эмитенту и/или Поручителю, Владельцы Облигаций вправе обратиться в суд или Арбитражный суд г. Москвы с иском к Эмитенту и/или Поручителю в соответствии с законодательством Российской Федерации.

Приложение № 1

к Оферте Поручителя по Облигациям класса «А»

ФОРМА ТРЕБОВАНИЯ К ПОРУЧИТЕЛЮ

	В Открытое акционерное общество

«Агентство по ипотечному жилищному кредитованию»

Российская Федерация, 117418, г. Москва,

ул. Новочеремушкинская, дом 69

ТРЕБОВАНИЕ К ОАО «АИЖК» (ДАЛЕЕ – «ПОРУЧИТЕЛЬ») ОБ ИСПОЛНЕНИИ ОБЯЗАТЕЛЬСТВ ПО НЕКОНВЕРТИРУЕМЫМ ДОКУМЕНТАРНЫМ ПРОЦЕНТНЫМ ЖИЛИЩНЫМ ОБЛИГАЦИЯМ С ИПОТЕЧНЫМ ПОКРЫТИЕМ НА ПРЕДЪЯВИТЕЛЯ С ОБЯЗАТЕЛЬНЫМ ЦЕНТРАЛИЗОВАННЫМ ХРАНЕНИЕМ КЛАССА «А», ЭМИТЕНТОМ КОТОРЫХ ЯВЛЯЕТСЯ ЗАКРЫТОЕ АКЦИОНЕРНОЕ ОБЩЕСТВО «Ипотечный агент Пульсар-1» (ДАЛЕЕ – «ЭМИТЕНТ»)
(государственный номер выпуска: _______________ от «___» ________ 20__ года, далее – «Облигации»)
	1.
	Полное фирменное наименование (для юридических лиц) / Ф.И.О. полностью (для физических лиц) владельца Облигаций:
	

	2.
	ИНН владельца Облигаций (при наличии):
	

	3.
	Полный адрес места нахождения (для юридических лиц) / места жительства (для физических лиц) владельца Облигаций:
	

	4.
	Номер контактного телефона:
	

	5.
	Номер факса (при наличии):
	

	6.
	Реквизиты банковского счета владельца Облигаций:
	Номер счета

	

	
	
	Наименование, ИНН банка, в котором открыт счет

	

	
	
	Корреспондентский счет банка, в котором открыт счет

	

	
	
	Банковский идентификационный код (БИК) банка, в котором открыт счет

	

	
	При предъявлении Требования о полном (в том числе досрочном) погашении Облигаций реквизиты банковского счета указываются по правилам Депозитария для осуществления переводов ценных бумаг по встречным поручениям отправителя и получателя с контролем расчетов по денежным средствам.

	7.
	Реквизиты счета депо, открытого в Депозитарии владельцу Облигаций или номинальному держателю, действующему в его интересах, необходимые для перевода Облигаций по встречным поручениям отправителя с контролем расчетов по денежным средствам, по правилам, установленным Депозитарием (в случае предъявления Требования о полном (в том числе досрочном) погашении Облигаций)
	

	8.
	Количество Облигаций, в отношении которых предъявляется настоящее требование (в штуках, цифрами и прописью):
	

	9.
	Основание для направления требования (Событие Неисполнения Обязательств) (отметить нужное):

	
	(просрочка по вине Эмитента исполнения обязательства по выплате очередного процента (купона) по Облигации на срок более 10 рабочих дней или отказ Эмитента от исполнения указанного обязательства;

(просрочка по вине Эмитента исполнения обязательства по погашению номинальной стоимости (части номинальной стоимости в случае, если погашение номинальной стоимости осуществляется по частям) Облигации на срок более 10 рабочих дней или отказ Эмитента от исполнения указанного обязательства;

	10.
	Дата наступления События Неисполнения Обязательств:
	

	11.
	Сумма предъявляемых к выплате денежных средств (цифрами и прописью), в рублях:
	

	
	в том числе:
	сумма задолженности по выплате номинальной стоимости по Облигациям (цифрами и прописью):

	

	
	
	сумма задолженности по выплате процентного (купонного) дохода по Облигациям (цифрами и прописью), в рублях:

	

	(Настоящим подтверждаем, что в отношении Облигаций, указанных в п. 8 настоящего Требования, отсутствуют обременения и ограничения, в том числе залог или арест Облигаций, Облигации свободны от каких-либо иных обременений, прав третьих лиц или иных юридических ограничений в пользу какого-либо лица, и у владельца Облигаций не существует договоренности об установлении таких залогов, обременений, прав третьих лиц или иных юридических ограничений;

(Настоящим сообщаем, что в отношении Облигаций существуют следующие обременения и ограничения:

__

__

Настоящим подтверждаем полноту и достоверность сведений, указываемых в требовании, в соответствии с действующим законодательством Российской Федерации.
	М.П.
(для юридических лиц (при наличии)

Владелец Облигаций в лице
 ________________________________,

действующего на основании ________________________________

(реквизиты документа, подтверждающего полномочия лица, предъявившего требование от имени владельца Облигаций)

Дата составления Требования: «____» _________________ _____ г.

Приложение:

1. ____________

2. ____________и т.д.

 (указывается перечень документов, направляющихся с Требованием в соответствии с офертой Поручителя, содержащейся в Решении о выпуске Облигаций)
12.
Обязательство эмитента обеспечить права владельцев ценных бумаг при соблюдении ими установленного законодательством Российской Федерации порядка осуществления этих прав.
Эмитент обязуется обеспечить права владельцев Облигаций при соблюдении ими установленного законодательством Российской Федерации порядка осуществления этих прав.

13.
Обязательство лиц, предоставивших обеспечение по облигациям, обеспечить исполнение обязательств эмитента перед владельцами облигаций в случае отказа эмитента от исполнения обязательств либо просрочки исполнения соответствующих обязательств по облигациям, в соответствии с условиями предоставляемого обеспечения.

Открытое акционерное общество «Агентство по ипотечному жилищному кредитованию» обязуется обеспечить исполнение обязательств Эмитента перед владельцами Облигаций в случае отказа Эмитента от исполнения обязательств либо просрочки исполнения соответствующих обязательств по Облигациям в порядке и на условиях, предусмотренных пунктом 12.2.9 Решения о выпуске облигаций.
� Здесь и далее по тексту указание на определение представителя владельцев Облигаций подразумевает, что такой представитель владельцев Облигаций одобрен решением общего собрания владельцев Облигаций в установленном Законом о РЦБ порядке.

� Требование должно быть подписано владельцем Облигаций (уполномоченным лицом владельца Облигаций, с приложением документов, оформленных в соответствии с действующим законодательством России, подтверждающими полномочия лица, предъявившего требование от имени владельца Облигаций).

	

PAGE
422

