11.03.2008 Открытое акционерное общество "ГАЗ-cервис" Цена размещения эмиссионных ценных бумаг

Сообщение
о цене (порядке определения цены) размещения ценных бумаг

1. Общие сведения
1.1. Полное фирменное наименование эмитента: Открытое акционерное общество "ГАЗ-сервис"
1.2. Сокращенное фирменное наименование эмитента: ОАО "ГАЗ-сервис"
1.3. Место нахождения эмитента: 117556, Россия, г. Москва, Симферопольский бульвар, дом 13.
1.4. ОГРН эмитента: 1047796720245
1.5. ИНН эмитента: 7726510741
1.6. Уникальный код эмитента, присвоенный регистрирующим органом: 09871-А
1.7. Адрес страницы в сети Интернет, используемой эмитентом для раскрытия информации: http://www.e-disclosure.ru/portal/company.aspx?id=12078

2. Содержание сообщения
2.1. Сведения о размещаемых ценных бумагах:
2.1.1. Вид, категория (тип), серия и иные идентификационные признаки ценных бумаг: облигации на предъявителя неконвертируемые дисконтные документарные с обязательным централизованным хранением серии 01, с обеспечением (далее - Облигации).
2.1.2. Срок погашения: в 1 110-й (Одна тысяча сто десятый) день с даты начала размещения Облигаций выпуска.
2.1.3. Государственный регистрационный номер выпуска ценных бумаг и дата государственной регистрации:
4-01-09871-A от 07 февраля 2008 года.
2.1.4. Наименование регистрирующего органа, осуществившего государственную регистрацию выпуска ценных бумаг: Федеральная служба по финансовым рынкам.
2.1.5. Количество размещаемых ценных бумаг и номинальная стоимость каждой размещаемой ценной бумаги: 30 000 000 (Тридцать миллионов) штук номинальной стоимостью 1 000 (Одна тысяча) рублей каждая.
2.1.6. Способ размещения ценных бумаг: открытая подписка.
2.1.7. Срок (даты начала и окончания) размещения ценных бумаг или порядок его определения:
Дата начала размещения: 12 марта 2008 года.
Дата окончания размещения или порядок ее определения:
Датой окончания размещения Облигаций является более ранняя из следующих дат:
1) 120 (Сто двадцатый) день с даты начала размещения Облигаций;
2) дата размещения последней Облигации данного выпуска.
При этом дата окончания размещения Облигаций не может быть позднее одного года с даты государственной регистрации выпуска Облигаций.
Выпуск Облигаций не предполагается размещать траншами.
2.1.8. Форма оплаты размещаемых ценных бумаг: денежными средствами в валюте Российской Федерации в безналичном порядке.
2.2. Цена размещения ценных бумаг или порядок ее определения:
Цена размещения Облигаций в первый день размещения (Цена размещения Облигаций в Дату начала размещения), определенная уполномоченным органом управления Эмитента, составила 735 (Семьсот тридцать пять) рублей (73,500% (Семьдесят три целых пятьсот тысячных) процента от номинальной стоимости Облигаций).
Порядок определения цены размещения Облигаций в течение срока размещения Облигаций:
Начиная с дня, следующего за Датой начала размещения Облигаций, цена размещения Облигаций в любой день в течение срока размещения Облигаций (текущая цена размещения) определяется исходя из доходности Облигаций на Дату начала размещения и рассчитывается по следующей формуле:
P = Nom / (1 + (Nom-P0) / P0 *(Tm-T) / 1110)
где:
P – текущая цена размещения одной Облигации, руб.;
Nom – номинальная стоимость одной Облигации, руб.;
Р0 – Цена размещения одной Облигации в Дату начала размещения, руб.;
Tm – Дата погашения Облигаций;
T – текущая дата размещения Облигаций;
Текущая цена размещения каждой Облигации определяется в цифровом выражении с точностью до одной копейки и в процентах от номинальной стоимости с точностью до одной тысячной доли процента (округление производится по правилам математического округления, а именно: в случае, следующая за округляемой цифра больше или равна 5, округляемая цифра увеличивается на единицу, в случае, если следующая за округляемой цифра меньше 5, округляемая цифра не изменяется).
Преимущественное право приобретения размещаемых ценных бумаг не предусмотрено.
2.3. В соответствии с порядком определения цены размещения ценных бумаг, установленным зарегистрированным решением о выпуске ценных бумаг, цена размещения ценных бумаг в цифровом выражении определена эмитентом до начала срока размещения ценных бумаг:
2.3.1. Орган управления эмитента, принявший решение об определении цены размещения ценных бумаг: Общее собрание акционеров Открытого акционерного общества «ГАЗ-сервис».
2.3.2. Дата принятия решения о цене размещения ценных бумаг: 05 марта 2008 г.
2.3.3. Дата составления и номер протокола собрания органа управления эмитента, на котором принято решение об определении цены размещения ценных бумаг в случае, если указанным органом является коллегиальный орган управления эмитента: 11 марта 2008 г., протокол № 9.

3. Подпись
3.1. Директор
ОАО «ГАЗ-сервис» В.В. Брыльков
3.2. Дата “11” марта 2008г.

