16.04.2008 19:49 Открытое акционерное общество "ГАЗКОН" Сведения об этапах процедуры эмиссии ценных бумаг 

Сообщение о существенном факте 
“Сведения об этапах процедуры эмиссии ценных бумаг” 
1. Общие сведения 
1.1. Полное фирменное наименование эмитента (для некоммерческой организации – наименование): Открытое акционерное общество «ГАЗКОН» 
1.2. Сокращенное фирменное наименование эмитента: ОАО «ГАЗКОН» 
1.3. Место нахождения эмитента: 117556, Россия, г. Москва, Симферопольский бульвар, дом 13 
1.4. ОГРН эмитента: 1047796720290 
1.5. ИНН эмитента: 7726510759 
1.6. Уникальный код эмитента, присвоенный регистрирующим органом: 09870-A 
1.7. Адрес страницы в сети Интернет, используемой эмитентом для раскрытия информации: http://www.e-disclosure.ru/portal/company.aspx?id=11633 

2. Содержание сообщения 
“Сведения о завершении размещения ценных бумаг” 
2.5. В сообщении о существенном факте, содержащем сведения о завершении размещения ценных бумаг, указываются: 
2.5.1. Вид, категория (тип), серия и иные идентификационные признаки ценных бумаг: дисконтные документарные неконвертируемые облигации на предъявителя серии 01 с обязательным централизованным хранением (далее - Облигации) 
2.5.2. Срок погашения (для облигаций и опционов эмитента): 1 110-й (Одна тысяча сто десятый) день с даты начала размещения Облигаций выпуска 
2.5.3. Государственный регистрационный номер выпуска (дополнительного выпуска) ценных бумаг и дата государственной регистрации (идентификационный номер выпуска (дополнительного выпуска) ценных бумаг и дата его присвоения в случае, если в соответствии с Федеральным законом “О рынке ценных бумаг” выпуск (дополнительный выпуск) ценных бумаг не подлежит государственной регистрации): 4-01-09870-A от 21 февраля 2008 года. 
2.5.4. Наименование регистрирующего органа, осуществившего государственную регистрацию выпуска (дополнительного выпуска) ценных бумаг (наименование органа, присвоившего выпуску (дополнительному выпуску) ценных бумаг идентификационный номер в случае, если в соответствии с Федеральным законом “О рынке ценных бумаг” выпуск (дополнительный выпуск) ценных бумаг не подлежит государственной регистрации): Федеральная служба по финансовым рынкам (ФСФР России) 
2.5.5. Номинальная стоимость (если наличие номинальной стоимости предусмотрено законодательством Российской Федерации) каждой размещенной ценной бумаги: в количестве 30 000 000 (Тридцать миллионов) штук номинальной стоимостью 1 000 (Одна тысяча) рублей 
2.5.6. Способ размещения ценных бумаг: открытая подписка 
2.5.7. Дата фактического начала размещения ценных бумаг (дата совершения первой сделки, направленной на отчуждение ценных бумаг первому владельцу): 7 апреля 2008 года 
2.5.8. Дата фактического окончания размещения ценных бумаг (дата внесения последней приходной записи по лицевому счету (счету депо) первого владельца в системе учета прав на ценные бумаги выпуска (дополнительного выпуска) или дата выдачи последнего сертификата документарной ценной бумаги выпуска (дополнительного выпуска) без обязательного централизованного хранения): 16 апреля 2008 года 
2.5.9. Количество фактически размещенных ценных бумаг: 30 000 000 (Тридцать миллионов) штук 
2.5.10. Доля фактически размещенных ценных бумаг от общего количества ценных бумаг выпуска (дополнительного выпуска), подлежавших размещению: 100% (Сто процентов) 
2.5.11. Фактическая цена (цены) размещения ценных бумаг и количество ценных бумаг, размещенных по каждой из цен размещения. 
по цене 735,00 (Семьсот тридцать пять) рублей 00 копеек каждая размещено 40 000 (сорок тысяч) Облигаций; 
по цене 735,70 (Семьсот тридцать пять) рублей 70 копеек каждая размещено 10 000 (десять тысяч) Облигаций; 
по цене 736,23 (Семьсот тридцать шесть) рублей 23 копейки каждая размещено 30 000 (тридцать тысяч) Облигаций; 
по цене 736,41 (Семьсот тридцать шесть) рублей 41 копейка каждая размещено 14 940 000 (четырнадцать миллионов девятьсот сорок тысяч) Облигаций; 
по цене 736,58 (Семьсот тридцать шесть) рублей 58 копеек каждая размещено 14 980 000 (четырнадцать миллионов девятьсот восемьдесят тысяч) Облигаций; 
2.5.12. Форма оплаты размещенных ценных бумаг, а в случае, если размещенные ценные бумаги оплачивались денежными средствами и иным имуществом (неденежными средствами), – также количество размещенных ценных бумаг, оплаченных денежными средствами, и количество размещенных ценных бумаг, оплаченных иным имуществом (неденежными средствами): денежными средствами в валюте Российской Федерации в безналичном порядке. 
2.5.13. Сведения о сделках, в совершении которых имелась заинтересованность, а также о крупных сделках, совершенных эмитентом в процессе размещения ценных бумаг, и о факте их одобрения уполномоченным органом управления эмитента либо отсутствии такого одобрения. 
В процессе размещения Облигаций сделок, в совершении которых имелась заинтересованность Эмитента, совершено не было. 
Крупная сделка (несколько взаимосвязанных сделок) по размещению Открытым акционерным обществом «ГАЗКОН» по открытой подписке ценных бумаг – облигаций неконвертируемых дисконтных документарных на предъявителя серии 01 с обязательным централизованным хранением, с обеспечением, в количестве 30 000 000 (Тридцать миллионов) штук номинальной стоимостью 1 000 (Одна тысяча) рублей каждая, со сроком погашения в 1 110-й (Одна тысяча сто десятый) день с даты начала размещения облигаций выпуска, была одобрена внеочередным общим собранием акционеров Открытого акционерного общества «ГАЗКОН» (Протокол №8 от 27 декабря 2007г.). 
Размер сделки в денежном выражении- 22 094 777 700 (Двадцать два миллиарда девяносто четыре миллиона семьсот семьдесят семь тысяч семьсот) рублей. Сторонами по сделке являются Общество и владельцы Облигаций. 

3. Подпись 
3.1. Директор 
Т.А. Канунникова 
3.2. Дата “16” апреля 2008г.
