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

	1.1. Полное фирменное наименование эмитента
	Общество с ограниченной ответственностью «ИКС 5 ФИНАНС»

	1.2. Сокращенное фирменное наименование эмитента
	ООО «ИКС 5 ФИНАНС»

	1.3. Место нахождения эмитента
	РФ, 127572, город Москва, Череповецкая улица, дом 17

	1.4. ОГРН эмитента
	1067761792053

	1.5. ИНН эмитента
	7715630469

	1.6. Уникальный код эмитента, присвоенный регистрирующим органом
	36241-R

	1.7. Адрес страницы в сети Интернет, используемой эмитентом для раскрытия информации
	http://www.x5-finance.ru
http://www.e-disclosure.ru/portal/company.aspx?id=9483

	2. Содержание сообщения

	2.1 Краткое описание события (действия), наступление (совершение) которого, по мнению эмитента, оказывает влияние на стоимость его эмиссионных ценных бумаг:
О дате начала размещения, порядке размещения, сроке для направления оферт от потенциальных приобретателей, а также об отсутствии досрочного погашения/частичного досрочного погашения по документарным процентным неконвертируемым биржевым облигациям ООО «ИКС 5 ФИНАНС» на предъявителя серии БО-01 с обязательным централизованным хранением в количестве 5 000 000 (Пять миллионов) штук номинальной стоимостью 1 000 (Одна тысяча) рублей каждая, общей номинальной стоимостью 5 000 000 000 (Пять миллиардов) рублей, со сроком погашения в 1 092 (Одна тысяча девяносто второй) день с даты начала размещения облигаций выпуска, с возможностью досрочного погашения по требованию владельцев и по усмотрению эмитента (далее – Биржевые облигации; Биржевые облигации серии БО-01). Идентификационный номер выпуска: 4B02-01-36241-R от 20.07.2010 г.

2.2. В случае, если соответствующее событие (действие) имеет отношение или связано с третьим лицом – полное фирменное наименование (для некоммерческих организаций – наименование), место нахождения, ИНН (если применимо), ОГРН (если применимо) или фамилия, имя, отчество такого лица: привести информацию не представляется возможным, информация затрагивает потенциальных инвесторов Биржевых облигаций ООО «ИКС 5 ФИНАНС» серии БО-01.

2.3. В случае, если соответствующее событие (действие) имеет отношение или связано с решением, принятым уполномоченным органом управления эмитента или третьего лица, – наименование такого органа управления, дата принятия и содержание принятого решения, дата составления и номер протокола собрания (заседания) уполномоченного органа управления в случае, если решение принято коллегиальным органом управления соответствующего лица: Решение принято Единоличным исполнительным органом – Генеральным директором Общества с ограниченной ответственностью «ИКС 5 ФИНАНС». Решение принято «28» сентября 2012 г. (Приказ № б/н от «27» сентября 2012 г.).

Содержание решения, принятого единоличным исполнительным органом общества:
1. Установить дату начала размещения Биржевых облигаций серии БО-01 - 04 октября 2012 г.
2. Утвердить размещение выпуска Биржевых облигаций серии БО-01 в порядке и на условиях, предусмотренных Решением о выпуске ценных бумаг и Проспектом ценных бумаг, утвержденных единственным участником ООО «ИКС 5 ФИНАНС» 16 июня 2010 г. (Решение № б/н от 16 июня 2010 г.). Осуществить размещение Биржевых облигаций серии БО-01 путем сбора адресных заявок со стороны покупателей на приобретение Биржевых облигаций серии БО-01 по фиксированной цене и ставке купона на первый купонный период, заранее определенной Эмитентом.
3. Установить, что срок для направления оферт с предложением заключить предварительные договоры с потенциальными приобретателями Биржевых облигаций серии БО-01, содержащие обязанность заключить в будущем с ними или с действующими в их интересах Участниками торгов основные договоры, направленные на отчуждение им размещаемых ценных бумаг, начинается в 11:00 по московскому времени 28.09.2012 г. и заканчивается в 17:00 по московскому времени 01.10.2012 г.
4. Утвердить форму приглашения делать оферты на заключение предварительных договоров, в соответствии с которыми инвестор и Эмитент обязуются заключить в дату начала размещения Биржевых облигаций серии БО-01 основные договоры купли-продажи Биржевых облигаций серии БО-01 и форму предложения заключить предварительный договор о покупке Биржевых облигаций серии БО-01 (Предложение о покупке).
5. Установить невозможность досрочного погашения/частичного досрочного погашения Биржевых облигаций серии БО-01 по усмотрению Эмитента.

Форма предложения заключить предварительный договор о покупке Биржевых облигаций (Предложение о покупке):

«[НА БЛАНКЕ ИНВЕСТОРА (для юридических лиц)]

Дата:
В ЗАО «Райффайзенбанк»
119071, г. Москва, Ленинский пр., 15А
Вниманию Натальи Пекшевой
sales@raiffeisen.ru

копия в ЗАО «ВТБ Капитал»
Вниманию Ильи Бучковского
e-mail: bonds@vtbcapital.com
факс: (495) 663-46-16

копия в ОАО «АЛЬФА-БАНК»
Факс: (495) 788-67-17
Вниманию: Игоря Панкова, Владислава Корзана, Ольги Паркиной, Егора Романченко
Email: ipankov@alfabank.ru, vkorzan@alfabank.ru, oparkina@alfabank.ru, eromanchenko@alfabank.ru

Касательно: Участие в размещении биржевых облигаций ООО «ИКС 5 ФИНАНС» серии БО-01.

Уважаемые Господа,

В соответствии с приглашением (далее – «Приглашение») делать оферты на заключение предварительных договоров, в соответствии с которыми инвестор и Общество с ограниченной ответственностью «ИКС 5 ФИНАНС» обязуются заключить в дату начала размещения документарных процентных неконвертируемых биржевых облигаций серии БО-01 на предъявителя с обязательным централизованным хранением в количестве 5 000 000 (Пять миллионов) штук, номинальной стоимостью 1 000 (Одна тысяча) рублей каждая, общей номинальной стоимостью 5 000 000 000 (Пять миллиардов) рублей, со сроком погашения в 1 092 (Одна тысяча девяносто второй) день с даты начала размещения биржевых облигаций выпуска c возможностью досрочного погашения по требованию владельцев и по усмотрению эмитента, размещаемых по открытой подписке, идентификационный номер выпуска 4B02-01-36241-R от 20.07.2010 г. (далее – Биржевые облигации серии БО-01) основные договоры купли-продажи Биржевых облигаций серии БО-01 Общества с ограниченной ответственностью «ИКС 5 ФИНАНС» (далее – «Эмитент»), направляем Вам данное сообщение.

Настоящим подтверждаем, что мы [укажите Ваше полное наименование] ознакомились с изложенными в Приглашении и Эмиссионных документах условиями и порядком участия в размещении Биржевых облигаций серии БО-01 и проведения расчетов, и заявляем о своем согласии и готовности следовать таким условиям и порядку.

В связи с этим, тщательно проанализировав финансовые, экономические, юридические и иные риски и последствия приобретения и владения Биржевыми облигациями серии БО-01, мы настоящим заявляем о своем желании и готовности принять участие в размещении Биржевых облигаций серии БО-01 и предлагаем купить у Эмитента Биржевые облигации серии БО-01 на следующих условиях:

	Максимальная сумма, на которую мы готовы купить Биржевые облигации серии БО-01 (рубли РФ)*
	Минимальная ставка купона по Биржевым облигациям серии БО-01, при которой мы готовы приобрести Биржевые облигации серии БО-01 на указанную максимальную сумму (% годовых)

	
[пожалуйста, укажите]
	
[пожалуйста, укажите]

Обращаем Ваше внимание, что Участником торгов ФБ ММВБ, выставляющим заявки на покупку Биржевых облигаций серии БО-01 по нашему поручению, будет выступать [пожалуйста, укажите название своего брокера] (для Покупателей, работающих через брокера).

Настоящее сообщение является Предложением о Покупке, офертой заключить Предварительный Договор. Настоящее Предложение о Покупке действует до «04» октября 2012 года включительно. В случае если настоящее Предложение о Покупке будет акцептовано, пожалуйста, направьте нам Уведомление об Акцепте по следующим координатам: для отправки курьером: [укажите адрес Вашего офиса (для физического лица место регистрации)], для отправки по факсу: [укажите номер факса Вашего офиса (для физического лица номер факса)], для передачи по электронной почте: [укажите адрес Вашей электронной почты].

Все термины, используемые, но не определенные, в настоящем сообщении, понимаются в значении, установленном для них в Приглашении.

С уважением,

Имя:
Должность:
М.П.
* Данная сумма не включает расходы, связанные с приобретением Биржевых облигаций и проведением расчетов.

2.4. В случае, если соответствующее событие (действие) имеет отношение или может оказать существенное влияние на стоимость определенных эмиссионных ценных бумаг эмитента – вид, категория (тип) и иные идентификационные признаки таких эмиссионных ценных бумаг эмитента:
 Документарные процентные неконвертируемые биржевые облигации на предъявителя серии БО-01 с обязательным централизованным хранением.

2.5. Дата наступления соответствующего события (совершения действия), а если соответствующее событие наступает в отношении третьего лица (соответствующее действие совершается третьим лицом) – также дата, в которую эмитент узнал о наступлении указанного события (совершении указанного действия): «27» сентября 2012 г.

	3. Подпись

	3.1. Генеральный директор
ООО «ИКС 5 ФИНАНС»
	
	
	Д.В. Анисимов
	

	
	(подпись)
	
	
	

	
3.2. Дата “
	28
	”
	сентября
	20
	12
	г.
	М.П.
	

