	[image: image1.wmf]
Департамент финансов Томской области

ПРИКАЗ

	от 18 декабря 2015 года
	 № 44

	г. Томск

	
	

	Об утверждении Решения об эмиссии облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга

В соответствии с Федеральным законом от 29 июля 1998 года № 136-ФЗ "Об особенностях эмиссии и обращения государственных и муниципальных ценных бумаг", Генеральными условиями эмиссии и обращения облигаций биржевого внутреннего займа Томской области, утвержденными постановлением Администрации Томской области от 26 апреля 2012 года № 161а "О выпуске облигаций биржевого внутреннего займа", Условиями эмиссии и обращения облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга, утвержденными приказом Департамента финансов Томской области от 18 февраля 2015 года № 7, зарегистрированными Министерством финансов Российской Федерации 26 марта 2015 года, регистрационный номер TMS-025/00657,
ПРИКАЗЫВАЮ:

1. Утвердить Решение об эмиссии облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга согласно приложению.

2. Приказ вступает в силу со дня его официального опубликования.

3. Контроль за исполнением настоящего приказа возложить на первого заместителя начальника Департамента финансов Томской области В.И.Плиеву.

Заместитель Губернатора Томской области -

начальник Департамента финансов Томской области А.М.Феденёв
Приложение к приказу

Департамента финансов

Томской области

от 18.12.2015 № 44
РЕШЕНИЕ

об эмиссии облигаций биржевого внутреннего займа

Томской области с фиксированным купонным доходом

и амортизацией долга

1. ОБЩИЕ ПОЛОЖЕНИЯ

1. Настоящее Решение определяет порядок размещения, обращения и погашения облигаций биржевого внутреннего займа Томской области в форме документарных ценных бумаг на предъявителя с фиксированным купонным доходом и амортизацией долга (далее - Облигации) и разработано в соответствии с Федеральным законом от 29 июля 1998 года № 136-ФЗ "Об особенностях эмиссии и обращения государственных и муниципальных ценных бумаг", Законом Томской области от 30 декабря 2014 года № 193-ОЗ "Об областном бюджете на 2015 год и на плановый период 2016 и 2017 годов", Генеральными условиями эмиссии и обращения облигаций биржевого внутреннего займа Томской области, утвержденными постановлением Администрации Томской области от 26 апреля 2012 года № 161а "О выпуске облигаций биржевого внутреннего займа" (далее - Генеральные условия), Условиями эмиссии и обращения облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга, утвержденными приказом Департамента финансов Томской области от 18 февраля 2015 года № 7 (далее - Условия), и зарегистрированными Министерством финансов Российской Федерации 26 марта 2015 года, регистрационный номер TMS-025/00657.

2. Эмитентом Облигаций от имени Томской области выступает Департамент финансов Томской области (далее - Эмитент).

Юридический и почтовый адрес Эмитента: 634050, г. Томск, пр. Ленина, д. 111.

Мероприятия, необходимые для осуществления эмиссии, обращения и погашения Облигаций, проводит Эмитент.

3. Облигации являются государственными ценными бумагами на предъявителя с фиксированным купонным доходом и амортизацией долга и выпускаются в документарной форме с обязательным централизованным хранением (учетом) Глобального сертификата Облигаций (далее - Сертификат).
Эмитент присваивает Облигациям государственный регистрационный номер RU34055TMS0.

4. Все Облигации, выпускаемые в соответствии с Решением об эмиссии облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга (далее - Решение об эмиссии), равны между собой по объему предоставляемых ими прав.

5. Облигации предоставляют их владельцам право на получение номинальной стоимости Облигаций, выплачиваемой частями (далее - Амортизационные части), в размере и в сроки, установленные Решением об эмиссии, и на получение купонного дохода в размере фиксированного процента от непогашенной части номинальной стоимости Облигаций, выплачиваемого в порядке, установленном Решением об эмиссии.

Владельцы Облигаций имеют право владеть, пользоваться, распоряжаться принадлежащими им Облигациями и совершать с Облигациями гражданско-правовые сделки в соответствии с действующим законодательством Российской Федерации, Генеральными условиями, Условиями и Решением об эмиссии.

Права владельцев Облигаций при соблюдении ими установленного действующим законодательством Российской Федерации порядка осуществления этих прав обеспечиваются Эмитентом.

6. Весь выпуск Облигаций оформляется Сертификатом, который удостоверяет совокупность прав на указанные в нем Облигации, и передается до даты начала размещения на хранение (учет) в уполномоченный депозитарий. Образец Сертификата прилагается к настоящему Решению. Сертификат на руки владельцам Облигаций не выдается.

7. Депозитарием, уполномоченным Эмитентом на хранение Сертификата, ведение учета и удостоверение прав и (или) перехода прав на Облигации, является Небанковская кредитная организация закрытое акционерное общество "Национальный расчетный депозитарий" (далее - Уполномоченный депозитарий).

Данные об Уполномоченном депозитарии:

вид лицензии: лицензия профессионального участника рынка ценных бумаг на осуществление депозитарной деятельности;

номер лицензии: 177-12042-000100;

дата выдачи: 19 февраля 2009 года;

срок действия лицензии: без ограничения срока действия;

лицензирующий орган - Банк России;

местонахождение - город Москва, улица Спартаковская, дом 12;

почтовый адрес: 105066, г. Москва, ул. Спартаковская, дом 12.

8. Учет и удостоверение прав на Облигации, учет и удостоверение передачи Облигаций, включая случаи обременения Облигаций обязательствами, осуществляются Уполномоченным депозитарием, осуществляющим централизованное хранение Сертификата, и иными депозитариями, осуществляющими учет прав на Облигации, за исключением Уполномоченного депозитария (далее - Депозитарии). При этом обязательное централизованное хранение Сертификата осуществляется только Уполномоченным депозитарием, как это определено выше.

Удостоверением права владельца на Облигации является выписка со счета депо в Уполномоченном депозитарии или Депозитариях.

Право собственности на Облигации переходит от одного лица к другому лицу в момент осуществления приходной записи по счету депо приобретателя Облигаций в Уполномоченном депозитарии или Депозитариях.

9. Номинальная стоимость одной Облигации выражается в валюте Российской Федерации и составляет 1000 рублей.

10. Общее количество Облигаций составляет 7 000 000 (семь миллионов) штук.

11. Общий объем эмиссии Облигаций составляет 7 000 000 000 (семь миллиардов) рублей по номинальной стоимости.

12. Дата начала размещения Облигаций - 28 декабря 2015 года. Дата окончания размещения Облигаций - дата продажи последней Облигации первым владельцам (далее – Дата окончания размещения Облигаций).
13. Размещение Облигаций осуществляется путем заключения в соответствии с законодательством Российской Федерации, Условиями и Решением об эмиссии сделок купли-продажи Облигаций между Эмитентом в лице генерального агента, действующего по поручению и за счет Эмитента, и первыми владельцами Облигаций только с использованием системы торгов Закрытого акционерного общества "Фондовая биржа ММВБ" (далее - ФБ ММВБ), в соответствии с Правилами проведения торгов по ценным бумагам в Закрытом акционерном обществе "Фондовая биржа ММВБ" (далее - Правила ФБ ММВБ), а также другими нормативными документами ФБ ММВБ.

Данные о ФБ ММВБ:

полное наименование: Закрытое акционерное общество «Фондовая биржа ММВБ»;

сокращенное наименование: ЗАО «ФБ ММВБ»;

местонахождение: город Москва, Большой Кисловский переулок, д.13;

почтовый адрес: 125009, г. Москва, Большой Кисловский переулок, д.13;

ИНН: 7703507076;

Вид лицензии: лицензия биржи;

Номер лицензии: 077-007;

Дата выдачи: 20 декабря 2013 года;

Срок действия лицензии: без ограничения срока действия;

Лицензирующий орган - Центральный банк Российской Федерации (Банк России).

14. Генеральным агентом, заключившим с Эмитентом государственный контракт по организации выпуска, размещения и обращения государственных облигаций Томской области 2015 года, действующим по поручению и за счет Эмитента, является Акционерное общество ВТБ Капитал (далее - Генеральный агент).

Данные о Генеральном агенте:

полное фирменное наименование - Акционерное общество ВТБ Капитал;

лицензия на осуществление брокерской деятельности:

номер - 177-11463-100000;

дата выдачи - 31.07.2008г.;

срок действия - без ограничения срока действия;

государственный орган, выдавший указанную лицензию, - Федеральная служба по финансовым рынкам;

место нахождения: город Москва, Пресненская набережная, д.12;

почтовый адрес: 123100, г. Москва, Пресненская наб., д.12;

ИНН 7703585780; ОГРН 1067746393780.
2. ПОРЯДОК РАЗМЕЩЕНИЯ

15. В дату начала размещения Облигаций проводится конкурс по определению процентной ставки купонного дохода по первому купону (далее - Конкурс) в соответствии с Правилами ФБ ММВБ. Заключение сделок по размещению Облигаций в дату проведения Конкурса осуществляется по цене, равной 100 процентам от номинальной стоимости Облигаций.

Время проведения операций в рамках Конкурса и заключения сделок по размещению Облигаций устанавливается ФБ ММВБ по согласованию с Эмитентом и (или) Генеральным агентом.

16. В день проведения Конкурса участники торгов ФБ ММВБ подают в адрес Генерального агента заявки на приобретение Облигаций в соответствии с нормативными документами ФБ ММВБ (далее - заявка). В каждой заявке указывается цена размещения Облигаций, равная номинальной стоимости одной Облигации, процентная ставка купонного дохода по первому купону, при установлении которой покупатель готов приобрести Облигации, количество Облигаций, а также иная информация в соответствии с Правилами ФБ ММВБ. Процентная ставка купонного дохода по первому купону устанавливается в процентах годовых с точностью до сотых долей процента.

17. Оплата Облигаций производится в денежной форме, в валюте Российской Федерации, в безналичном порядке в соответствии с Правилами ФБ ММВБ, нормативными документами ФБ ММВБ. Расчеты по Облигациям при их размещении производятся на условиях "поставки против платежа" в соответствии с правилами клиринга ФБ ММВБ.

18. К началу проведения Конкурса участники торгов ФБ ММВБ резервируют на своих торговых счетах в Уполномоченном депозитарии денежные средства в сумме, достаточной для полной оплаты Облигаций, указанных в заявках, с учетом всех необходимых комиссионных сборов, включая комиссионные сборы ФБ ММВБ, клиринговой организации и Открытого акционерного общества "Московская Биржа".

По окончании периода подачи заявок на Конкурс ФБ ММВБ составляет реестр всех поданных заявок (далее - реестр) и передает его Генеральному агенту и (или) Эмитенту.

19. С учетом поданных в ходе Конкурса заявок Эмитент определяет единую для всех покупателей процентную ставку купонного дохода по первому купону. Определение процентной ставки купонного дохода по первому купону осуществляется Эмитентом с учетом приемлемой стоимости заимствования.

20. Генеральный агент публикует сообщение о величине процентной ставки купонного дохода по первому купону в средствах массовой информации.

21. Генеральный агент удовлетворяет только те заявки, в которых процентная ставка купонного дохода по первому купону меньше либо равна процентной ставке купонного дохода по первому купону, установленной Эмитентом. Заявки удовлетворяются на условиях приоритета заявок с минимальной процентной ставкой купонного дохода по первому купону, то есть в первую очередь удовлетворяются заявки, в которых указана меньшая процентная ставка купонного дохода по первому купону. Если с одинаковой процентной ставкой купонного дохода по первому купону зарегистрировано несколько заявок, то в первую очередь удовлетворяются заявки, поданные ранее по времени. В случае если объем последней из подлежащих удовлетворению заявок на Конкурсе превышает количество Облигаций, оставшихся не размещенными, то данная заявка на Конкурсе удовлетворяется в размере остатка не размещенных до этого момента Облигаций. Неудовлетворенные заявки отклоняются Генеральным агентом по окончании Конкурса.

22. Дальнейшее размещение Облигаций, если они не были полностью размещены в ходе Конкурса, начинается в день проведения Конкурса, непосредственно после его окончания, и проводится в течение периода размещения, установленного Решением об эмиссии, по цене, установленной Эмитентом (равной номинальной стоимости в дату начала размещения, а начиная со второго дня размещения Облигаций - равной номинальной стоимости либо отличной от нее). Для приобретения Облигаций покупатели подают заявки в соответствии с нормативными документами ФБ ММВБ. Генеральный агент удовлетворяет заявки в порядке очередности их поступления по цене, определенной Эмитентом.
Начиная со второго дня размещения Облигаций, при совершении сделок купли-продажи дополнительно к цене покупки Облигаций покупатель уплачивает накопленный купонный доход (далее - НКД), рассчитанный на дату совершения сделки по формуле, указанной в пункте 34 настоящего Решения.

3. ВТОРИЧНОЕ ОБРАЩЕНИЕ

23. Обращение Облигаций на вторичном рынке осуществляется путем заключения гражданско-правовых сделок с Облигациями в соответствии с законодательством Российской Федерации.

24. Вторичное обращение Облигаций, в том числе с использованием системы торгов ФБ ММВБ, начинается в дату начала размещения Облигаций после окончания периода удовлетворения адресных заявок и проводится в течение всего срока обращения Облигаций в соответствии с Решением об эмиссии.

25. Владельцами Облигаций могут быть юридические и физические лица - резиденты Российской Федерации.

26. Нерезиденты могут приобретать Облигации в соответствии с законодательством Российской Федерации и нормативными актами Центрального банка Российской Федерации.

27. Все расчеты по Облигациям осуществляются в валюте Российской Федерации в безналичном порядке.

28. При обращении Облигаций на вторичном рынке до Даты окончания погашения Облигаций покупатель уплачивает продавцу цену Облигаций, а также НКД, который рассчитывается на текущую дату по формуле, приведенной в пункте 34 настоящего Решения.

29. Срок обращения Облигаций составляет 2 730 (две тысячи семьсот тридцать) дней с даты начала размещения Облигаций.

30. Каждая Облигация имеет 30 купонных периодов. Длительность купонных периодов с первого по тридцатый составляет 91 день.

Первый купонный период начинается в дату начала размещения Облигаций и заканчивается через 91 день. Купонные периоды со второго по тридцатый начинаются в дату окончания предыдущего купонного периода и заканчиваются через 91 день.
Купонный доход выплачивается в последний день купонного периода. Последний купонный доход выплачивается в дату погашения Облигаций.

31. Ставка купонного дохода устанавливается в порядке, указанном в Условиях и Решении об эмиссии.

Величина купонного дохода определяется по формуле:

Ci = Ni x Ri x Ti / (365 x 100%), где:

Ci - величина купонного дохода за i-й купонный период, в рублях;

Ni - непогашенная часть номинальной стоимости Облигации на дату выплаты купонного дохода за i-й купонный период, в рублях;

Ri - ставка купонного дохода по i-му купонному периоду, в процентах годовых;

Ti - i-й купонный период, в днях.

Сумма выплаты по купонному доходу в расчете на одну Облигацию определяется с точностью до одной копейки (округление производится по правилу математического округления, а именно: в случае если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае если третий знак после запятой меньше 5, второй знак после запятой не изменяется).

32. Купонная ставка по первому купонному периоду определяется Эмитентом в дату начала размещения на Конкурсе. Купонные ставки второго – тридцатого купонных периодов являются фиксированными и равны купонной ставке по первому купонному периоду:

	Номер

купонного

периода
	Дата

начала

купонного

периода
	Дата

окончания

купонного

периода
	Длительность

купонного

периода,

дней
	Купонная ставка, процентов

годовых

	1
	28.12.2015
	28.03.2016
	91
	Определяется Эмитентом в

ходе Конкурса

	2
	28.03.2016
	27.06.2016
	91
	равна ставке первого купона

	3
	27.06.2016
	26.09.2016
	91
	равна ставке первого купона

	4
	26.09.2016
	26.12.2016
	91
	равна ставке первого купона

	5
	26.12.2016
	27.03.2017
	91
	равна ставке первого купона

	6
	27.03.2017
	26.06.2017
	91
	равна ставке первого купона

	7
	26.06.2017
	25.09.2017
	91
	равна ставке первого купона

	8
	25.09.2017
	25.12.2017
	91
	равна ставке первого купона

	9
	25.12.2017
	26.03.2018
	91
	равна ставке первого купона

	10
	26.03.2018
	25.06.2018
	91
	равна ставке первого купона

	11
	25.06.2018
	24.09.2018
	91
	равна ставке первого купона

	12
	24.09.2018
	24.12.2018
	91
	равна ставке первого купона

	13
	24.12.2018
	25.03.2019
	91
	равна ставке первого купона

	14
	25.03.2019
	24.06.2019
	91
	равна ставке первого купона

	15
	24.06.2019
	23.09.2019
	91
	равна ставке первого купона

	16
	23.09.2019
	23.12.2019
	91
	равна ставке первого купона

	17
	23.12.2019
	23.03.2020
	91
	равна ставке первого купона

	18
	23.03.2020
	22.06.2020
	91
	равна ставке первого купона

	19
	22.06.2020
	21.09.2020
	91
	равна ставке первого купона

	20
	21.09.2020
	21.12.2020
	91
	равна ставке первого купона

	21
	21.12.2020
	22.03.2021
	91
	равна ставке первого купона

	22
	22.03.2021
	21.06.2021
	91
	равна ставке первого купона

	23
	21.06.2021
	20.09.2021
	91
	равна ставке первого купона

	24
	20.09.2021
	20.12.2021
	91
	равна ставке первого купона

	25
	20.12.2021
	21.03.2022
	91
	равна ставке первого купона

	26
	21.03.2022
	20.06.2022
	91
	равна ставке первого купона

	27
	20.06.2022
	19.09.2022
	91
	равна ставке первого купона

	28
	19.09.2022
	19.12.2022
	91
	равна ставке первого купона

	29
	19.12.2022
	20.03.2023
	91
	равна ставке первого купона

	30
	20.03.2023
	19.06.2023
	91
	равна ставке первого купона

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

34. При обращении Облигаций на вторичном рынке, а также при размещении Облигаций в период с даты, следующей за датой начала размещения Облигаций, до Даты окончания обращения Облигаций покупатель уплачивает продавцу цену Облигаций, а также НКД, который рассчитывается на текущую дату по формуле:

НКД = Ni x Ci х ((Т - T(i-1)) / 365) / 100%, где:

i - порядковый номер купонного периода;

НКД - накопленный купонный доход на одну Облигацию, в рублях;

Ni - непогашенная часть номинальной стоимости Облигации на дату выплаты купонного дохода за i-й купонный период, в рублях;

Ci - ставка купонного дохода по i-му купону в процентах годовых;

T(i-1) - дата начала i-го купонного периода (для i = 1 T(i-1) - дата начала размещения Облигаций);

T - дата, на которую рассчитывается НКД.

Сумма выплаты по накопленному купонному доходу в расчете на одну Облигацию определяется с точностью до одной копейки (округление производится по правилу математического округления, а именно: в случае если третий знак после запятой больше или равен 5, второй знак после запятой увеличивается на единицу, в случае если третий знак после запятой меньше 5, второй знак после запятой не изменяется).

35. Погашение номинальной стоимости Облигаций осуществляется Амортизационными частями в даты, совпадающие с датой выплаты восемнадцатого, двадцать второго, двадцать шестого и тридцатого купонных доходов:

дата погашения первой Амортизационной части Облигаций - 25 процентов номинальной стоимости Облигации - 22.06.2020г.;

дата погашения второй Амортизационной части Облигаций - 25 процентов номинальной стоимости Облигации - 21.06.2021г.;

дата погашения третьей Амортизационной части Облигаций - 25 процентов номинальной стоимости Облигации - 20.06.2022г.;

дата погашения четвертой Амортизационной части Облигаций - 25 процентов номинальной стоимости Облигации - 19.06.2023.

Дата погашения Облигаций - 19.06.2023.
В дату погашения Облигаций их владельцам и доверительным управляющим выплачиваются непогашенная часть номинальной стоимости Облигаций и купонный доход за последний купонный период.

4. ПОРЯДОК ПОГАШЕНИЯ ОБЛИГАЦИЙ И ВЫПЛАТЫ ДОХОДА

36. Владельцы и иные лица, осуществляющие в соответствии с федеральными законами права по Облигациям, получают выплаты 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 выплат по ценным бумагам путем перечисления денежных средств Уполномоченному депозитарию. Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет Уполномоченного депозитария.

Датой погашения выпуска Облигаций является дата выплаты последней непогашенной части номинальной стоимости Облигаций.

Погашение Облигаций производится в соответствии с порядком, установленным требованиями действующего законодательства Российской Федерации.

37. Выплата купонного дохода производится в валюте Российской Федерации в безналичном порядке.

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 выплат по ценным бумагам путем перечисления денежных средств Уполномоченному депозитарию. Указанная обязанность считается исполненной Эмитентом с даты поступления денежных средств на счет Уполномоченного депозитария.

Выплаты дохода по Облигациям осуществляются в соответствии с порядком, установленным требованиями действующего законодательства Российской Федерации.

38. Уполномоченный депозитарий обязан передать выплаты по Облигациям своим депонентам, которые являются номинальными держателями и доверительными управляющими - профессиональными участниками рынка ценных бумаг, не позднее одного рабочего дня после дня их получения, а в случае передачи последней выплаты по Облигациям, обязанность по осуществлению которой в установленный срок Эмитентом не исполнена или исполнена ненадлежащим образом, не позднее трех рабочих дней после дня ее получения. Выплаты по Облигациям иным депонентам передаются Уполномоченным депозитарием не позднее семи рабочих дней после дня их получения. Эмитент несет перед депонентами Уполномоченного депозитария субсидиарную ответственность за исполнение Уполномоченным депозитарием указанной обязанности. При этом перечисление Уполномоченным депозитарием выплат по Облигациям депоненту, который является номинальным держателем, осуществляется на его специальный депозитарный счет или счет депонента - номинального держателя, являющегося кредитной организацией.

39. Депозитарий, осуществляющий учет прав на Облигации, обязан передать выплаты по Облигациям своим депонентам, которые являются номинальными держателями и доверительными управляющими - профессиональными участниками рынка ценных бумаг, не позднее следующего рабочего дня после дня их получения, а иным депонентам не позднее семи рабочих дней после дня получения соответствующих выплат и не позднее пятнадцати рабочих дней после даты, на которую Уполномоченным депозитарием, в соответствии с действующим законодательством, раскрыта информация о передаче своим депонентам причитающихся им выплат по ценным бумагам. При этом перечисление выплат по Облигациям депоненту, который является номинальным держателем, осуществляется на его специальный депозитарный счет или счет депонента - номинального держателя, являющегося кредитной организацией.

После истечения указанного пятнадцатидневного срока депоненты вправе требовать от Депозитария, с которым у них заключен депозитарный договор, осуществления причитающихся им выплат по Облигациям независимо от получения таких выплат Депозитарием.

40. Требование, касающееся обязанности Депозитария передать выплаты по Облигациям своим депонентам не позднее пятнадцати рабочих дней после даты, на которую Уполномоченным депозитарием раскрыта информация о передаче полученных Уполномоченным депозитарием выплат по ценным бумагам своим депонентам, которые являются номинальными держателями и доверительными управляющими - профессиональными участниками рынка ценных бумаг, не применяется к Депозитарию, ставшему депонентом другого Депозитария в соответствии с письменным указанием своего депонента и не получившему от другого Депозитария подлежавшие передаче выплаты по ценным бумагам.

Передача выплат по Облигациям 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 на которую обязанность по осуществлению выплат по ценным бумагам подлежит исполнению;

2) на конец операционного дня, следующего за датой, на которую Уполномоченным депозитарием в соответствии с действующим законодательством раскрыта информация о получении Уполномоченным депозитарием подлежащих передаче выплат по ценным бумагам в случае, если обязанность по осуществлению последней выплаты по ценным бумагам в установленный срок Эмитентом не исполнена или исполнена ненадлежащим образом.

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

Уполномоченный депозитарий обязан раскрыть информацию о:

- получении им подлежащих передаче выплат по ценным бумагам;

- передаче полученных им выплат по ценным бумагам своим депонентам, которые являются номинальными держателями и доверительными управляющими - профессиональными участниками рынка ценных бумаг, в том числе размере выплаты, приходящейся на одну ценную бумагу.

41. Эмитент Облигаций вправе осуществлять выкуп размещенных Облигаций до даты их погашения с возможностью их последующего обращения с соблюдением требований (в том числе по определению цены выкупа), установленных действующим законодательством Российской Федерации.

Порядок выкупа размещенных Облигаций до срока их погашения с возможностью их последующего обращения:

Эмитент не позднее чем за 5 рабочих дней до начала периода предъявления Облигаций к выкупу (далее - Период предъявления) публикует и (или) раскрывает иным способом информацию о дате выкупа Облигаций, о Периоде предъявления, а также о планируемом количестве выкупаемых Облигаций.
Владелец Облигаций, являющийся Участником торгов, действует самостоятельно. В случае, если владелец Облигаций не является Участником торгов, он заключает соответствующий договор с любым брокером, являющимся Участником торгов, и дает ему поручение осуществить все необходимые действия для продажи Облигаций Эмитенту. Участник торгов, действующий за счет и по поручению владельцев Облигаций, а также действующий от своего имени и за свой счет, далее именуется Держатель или Держатель Облигаций.

В течение Периода предъявления, заранее установленного Эмитентом, Держатель Облигаций должен передать Генеральному агенту письменное уведомление о намерении продать определенное количество Облигаций (далее - Уведомление). Уведомление должно быть подписано уполномоченным лицом Держателя Облигаций. Удовлетворению подлежат только те Уведомления, которые были надлежаще оформлены и фактически получены Уполномоченным агентом в течение Периода предъявления. Независимо от даты отправления Уведомления, полученные Генеральным агентом по окончании Периода предъявления, удовлетворению не подлежат.

Уведомление должно быть составлено на фирменном бланке Держателя по следующей форме:

«Настоящим ____________________ (полное наименование Держателя Облигаций) сообщает о намерении продать Департаменту финансов Томской области облигации биржевого внутреннего займа Томской области 2015 года в форме документарных ценных бумаг на предъявителя с фиксированным купонным доходом и амортизацией долга (государственный регистрационный номер выпуска RU34055MS0), принадлежащие __________________ (полное наименование владельца Облигаций) в соответствии с условиями, установленными Генеральными условиями эмиссии и обращения облигаций биржевого внутреннего займа Томской области (постановление Администрации Томской области от 26 апреля 2012 года № 161а "О выпуске облигаций биржевого внутреннего займа"), Условиями эмиссии и обращения облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга (приказ Департамента финансов Томской области от 18 февраля 2015 года № 7) и Решением об эмиссии облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга (приказ Департамента финансов Томской области от 18 декабря 2015 года № 44).

Полное наименование Держателя:

Количество предлагаемых к продаже Облигаций (цифрами и прописью).

Подпись, Печать Держателя».

После передачи Уведомления Держатель Облигаций подает адресную заявку на продажу указанного в Уведомлении количества Облигаций в Систему торгов ФБ ММВБ в соответствии с Правилами торгов ФБ ММВБ и адресованную Генеральному агенту, с указанием цены выкупа Облигаций (как определено ниже). Данная заявка должна быть выставлена Держателем в систему торгов с 11 часов 00 минут до 13 часов 00 минут по московскому времени в дату выкупа Облигаций Эмитентом.

Эмитент Облигаций в соответствии с параметрами, установленными в законе Томской области об областном бюджете на соответствующий финансовый год и на плановый период, и с учетом текущей рыночной цены Облигаций и объемов предложения и спроса на Облигации устанавливает цену выкупа Облигаций, по которой заключаются сделки купли-продажи Облигаций. При этом дополнительно выплачивается накопленный купонный доход, рассчитанный на дату выкупа Облигаций.

Сделки по выкупу Эмитентом Облигаций у Держателей Облигаций (сделки купли-продажи) совершаются с использованием Системы торгов ФБ ММВБ в соответствии с Правилами торгов ФБ ММВБ.

Эмитент обязуется в срок с 16 часов 00 минут до 18 часов 00 минут по московскому времени в дату выкупа Облигаций подать через Генерального агента встречные адресные заявки к заявкам Держателей Облигаций, от которых Эмитент (Генеральный агент) получил Уведомления, поданным в соответствии с порядком, указанным выше, и находящимся в Системе торгов ФБ ММВБ к моменту заключения сделки.

Эмитент обязан выкупить все Облигации, Уведомления на выкуп которых, поступили от владельцев Облигаций в установленный срок.
Эмитент Облигаций вправе выпускать выкупленные Облигации в последующее обращение в течение всего срока обращения Облигаций.

Выпуск выкупленных Облигаций в последующее обращение осуществляется на организованных торгах.

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

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

43. Налогообложение доходов от операций с Облигациями осуществляется в соответствии с законодательством Российской Федерации.

44. Купонный доход по Облигациям, находящимся на счете Эмитента в Уполномоченном депозитарии, не начисляется и не выплачивается.

Амортизационные части по Облигациям, находящимся на счете Эмитента в Уполномоченном депозитарии, не выплачиваются.

45. Облигации допускаются к свободному обращению на биржевом и внебиржевом рынках.

Нерезиденты могут приобретать Облигации в соответствии с законодательством Российской Федерации.

На внебиржевом рынке Облигации обращаются без ограничений до даты погашения Облигаций.

На биржевом рынке Облигации обращаются с изъятиями, установленными организаторами торговли на рынке ценных бумаг.

46. В соответствии с Законом Томской области от 30 декабря 2014 года № 193-ОЗ "Об областном бюджете на 2015 год и на плановый период 2016 и 2017 годов" (в редакции Закона Томской области от 15 декабря 2015 года № 185-ОЗ) установлен предельный объем государственного долга Томской области на 2015 год в сумме 26 916 344,5 тыс. рублей; верхний предел государственного внутреннего долга Томской области на 1 января 2016 года в сумме – 23 447 395,2 тыс. рублей, в том числе верхний предел долга по государственным гарантиям Томской области – 0,0 тыс. рублей.

Бюджет Томской области на 2015 год утвержден по доходам в сумме 51 781 914,8 тыс. рублей, по расходам - в сумме 55 599 733,7 тыс. рублей.

Дефицит бюджета Томской области не превышает предельного размера дефицита бюджета, установленного Бюджетным кодексом Российской Федерации.

Объем расходов бюджета Томской области на обслуживание государственного долга Томской области в 2015 году 1 935 379,8 тыс. рублей.

Предельный объем государственного долга Томской области не превышает объема доходов бюджета Томской области без учета безвозмездных поступлений из бюджетов других уровней бюджетной системы Российской Федерации.

Объем расходов бюджета Томской области на обслуживание государственного долга Томской области не превышает 15 процентов объема расходов бюджета Томской области, за исключением объема расходов, которые осуществляются за счет субвенций, предоставляемых из бюджетов бюджетной системы Российской Федерации.
Приложение

к Решению

об эмиссии облигаций биржевого внутреннего займа

Томской области с фиксированным купонным

доходом и амортизацией долга

ОБРАЗЕЦ

Глобального сертификата

облигаций биржевого внутреннего займа Томской области

с фиксированным купонным доходом и амортизацией долга

ДЕПАРТАМЕНТ ФИНАНСОВ ТОМСКОЙ ОБЛАСТИ

ГЛОБАЛЬНЫЙ СЕРТИФИКАТ

облигаций биржевого внутреннего займа Томской области

с фиксированным купонным доходом и амортизацией долга

Государственный регистрационный номер выпуска - RU34055TMS0.
Облигации биржевого внутреннего займа Томской области выпускаются в форме документарных ценных бумаг на предъявителя с фиксированным купонным доходом и амортизацией долга (далее - Облигации) с обязательным централизованным хранением (учетом) Глобального сертификата (далее - Сертификат). Эмитентом Облигаций от имени субъекта Российской Федерации - Томской области выступает Департамент финансов Томской области (далее - Эмитент).

Местонахождение и почтовый адрес Эмитента - 634050, г. Томск, пр. Ленина, д. 111.

Мероприятия, необходимые для осуществления эмиссии, обращения и погашения Облигаций, проводит Эмитент.

Настоящий Сертификат удостоверяет право на 7 000 000 (Семь миллионов) штук Облигаций номинальной стоимостью 1000 (Одна тысяча) рублей каждая.

Общий объем эмиссии Облигаций составляет 7 000 000 000 (Семь миллиардов) рублей по номинальной стоимости.

Настоящий Сертификат оформлен на все Облигации выпуска.

Дата начала размещения Облигаций - 28 декабря 2015 г.

Дата окончания размещения Облигаций - дата продажи последней Облигации первым владельцам, но не позднее последнего дня окончания срока обращения Облигаций.

Срок обращения Облигаций – 2 730 (Две тысячи семьсот тридцать) дней с даты начала размещения Облигаций.

Каждая Облигация имеет 30 (Тридцать) купонных периодов. Длительность купонных периодов с первого по тридцатый составляет 91 (Девяносто один) день.

Первый купонный период начинается в дату начала размещения Облигаций и заканчивается через 91 (Девяносто один) день. Купонные периоды со второго по тридцатый начинаются в дату окончания предыдущего купонного периода и заканчиваются через 91 (Девяносто один) день.

Купонный доход выплачивается в последний день купонного периода. Последний купонный доход выплачивается в дату погашения Облигаций.

Ставка купонного дохода устанавливается в порядке, указанном в Условиях эмиссии и обращения облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга, утвержденных приказом Департамента финансов Томской области от 18 февраля 2015 года № 7, зарегистрированных Министерством финансов Российской Федерации 26 марта 2015 года, регистрационный номер TMS-025/00657 (далее - Условия), и Решении об эмиссии облигаций биржевого внутреннего займа Томской области с фиксированным купонным доходом и амортизацией долга, утвержденном приказом Департаментом финансов Томской области от 18 декабря 2015г. № 44 (далее - Решение об эмиссии).
Купонная ставка по первому купонному периоду определяется Эмитентом в дату начала размещения на Конкурсе. Купонные ставки второго – тридцатого купонных периодов являются фиксированными и равны купонной ставке по первому купонному периоду:
	Номер

купонного

периода
	Дата

начала

купонного

периода
	Дата

окончания

купонного

периода
	Длительность

купонного

периода,

дней
	Купонная ставка, процентов

годовых

	1
	28.12.2015
	28.03.2016
	91
	Определяется Эмитентом в

ходе Конкурса

	2
	28.03.2016
	27.06.2016
	91
	равна ставке первого купона

	3
	27.06.2016
	26.09.2016
	91
	равна ставке первого купона

	4
	26.09.2016
	26.12.2016
	91
	равна ставке первого купона

	5
	26.12.2016
	27.03.2017
	91
	равна ставке первого купона

	6
	27.03.2017
	26.06.2017
	91
	равна ставке первого купона

	7
	26.06.2017
	25.09.2017
	91
	равна ставке первого купона

	8
	25.09.2017
	25.12.2017
	91
	равна ставке первого купона

	9
	25.12.2017
	26.03.2018
	91
	равна ставке первого купона

	10
	26.03.2018
	25.06.2018
	91
	равна ставке первого купона

	11
	25.06.2018
	24.09.2018
	91
	равна ставке первого купона

	12
	24.09.2018
	24.12.2018
	91
	равна ставке первого купона

	13
	24.12.2018
	25.03.2019
	91
	равна ставке первого купона

	14
	25.03.2019
	24.06.2019
	91
	равна ставке первого купона

	15
	24.06.2019
	23.09.2019
	91
	равна ставке первого купона

	16
	23.09.2019
	23.12.2019
	91
	равна ставке первого купона

	17
	23.12.2019
	23.03.2020
	91
	равна ставке первого купона

	18
	23.03.2020
	22.06.2020
	91
	равна ставке первого купона

	19
	22.06.2020
	21.09.2020
	91
	равна ставке первого купона

	20
	21.09.2020
	21.12.2020
	91
	равна ставке первого купона

	21
	21.12.2020
	22.03.2021
	91
	равна ставке первого купона

	22
	22.03.2021
	21.06.2021
	91
	равна ставке первого купона

	23
	21.06.2021
	20.09.2021
	91
	равна ставке первого купона

	24
	20.09.2021
	20.12.2021
	91
	равна ставке первого купона

	25
	20.12.2021
	21.03.2022
	91
	равна ставке первого купона

	26
	21.03.2022
	20.06.2022
	91
	равна ставке первого купона

	27
	20.06.2022
	19.09.2022
	91
	равна ставке первого купона

	28
	19.09.2022
	19.12.2022
	91
	равна ставке первого купона

	29
	19.12.2022
	20.03.2023
	91
	равна ставке первого купона

	30
	20.03.2023
	19.06.2023
	91
	равна ставке первого купона

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

Амортизационные части по Облигациям, находящимся на счете Эмитента в Уполномоченном депозитарии, не выплачиваются.

Погашение номинальной стоимости Облигаций осуществляется Амортизационными частями в даты, совпадающие с датой выплаты восемнадцатого, двадцать второго, двадцать шестого и тридцатого купонных доходов:

дата погашения первой Амортизационной части Облигаций - 25 процентов номинальной стоимости Облигации - 22.06.2020г.;

дата погашения второй Амортизационной части Облигаций - 25 процентов номинальной стоимости Облигации - 21.06.2021г.;

дата погашения третьей Амортизационной части Облигаций - 25 процентов номинальной стоимости Облигации - 20.06.2022г.;

дата погашения четвертой Амортизационной части Облигаций - 25 процентов номинальной стоимости Облигации - 19.06.2023.

Дата погашения Облигаций - 19.06.2023.
Эмитент обязуется обеспечить следующие права владельцев Облигаций при соблюдении ими установленного законодательством Российской Федерации порядка осуществления этих прав:

право на получение амортизационных частей номинальной стоимости Облигаций при их погашении в сроки, установленные Решением об эмиссии и на получение купонного дохода в размере фиксированного процента от непогашенной части номинальной стоимости Облигации, выплачиваемого в порядке, установленном Решением об эмиссии;

право владеть, пользоваться и распоряжаться принадлежащими им Облигациями в соответствии с законодательством Российской Федерации;

право совершать с Облигациями гражданско-правовые сделки в соответствии с законодательством Российской Федерации, Генеральными условиями эмиссии и обращения облигаций биржевого внутреннего займа Томской области, утвержденными постановлением Администрации Томской области от 26 апреля 2012 № 161а "О выпуске облигаций биржевого внутреннего займа", (далее - Генеральные условия), Условиями и Решением об эмиссии.

Владельцы облигаций имеют и иные права, предусмотренные законодательством Российской Федерации.

Права владельцев Облигаций при соблюдении ими установленного действующим законодательством Российской Федерации порядка осуществления этих прав обеспечиваются Эмитентом.

Облигации допускаются к свободному обращению на биржевом и внебиржевом рынках.

Нерезиденты могут приобретать Облигации в соответствии с законодательством Российской Федерации.

На внебиржевом рынке Облигации обращаются без ограничений до даты погашения Облигаций.

На биржевом рынке Облигации обращаются с изъятиями, установленными организаторами торговли на рынке ценных бумаг.

Настоящий Сертификат депонируется в Небанковской кредитной организации закрытом акционерном обществе "Национальный расчетный депозитарий" (местонахождение - город Москва, улица Спартаковская, дом 12 и почтовый адрес - 105066, г. Москва, ул. Спартаковская, дом 12, лицензия профессионального участника рынка ценных бумаг на осуществление депозитарной деятельности N 177-12042-000100, выданная 19 февраля 2009 года Банком России), которая осуществляет обязательное централизованное хранение настоящего Сертификата.

14

