

Пресс-релиз

Volkswagen Financial Services выпускает первые рублевые облигации

- **Дебютный выпуск облигаций вызывает повышенный интерес инвесторов**
- **Рейтинг эмиссии отражает высокий уровень безопасности**

Брауншвейг, 20 июня 2014 г. Вчера ООО «Фольксваген Банк РУС», дочерний банк Volkswagen Financial Services AG, разместила свои первые рублевые облигации на российском рынке капитала объемом 5 миллиардов рублей (около 107 миллионов евро). Сделка совершена в рамках локальной программы облигаций ООО «Фольксваген Банк РУС» общим объемом 50 миллиардов рублей. Рейтинговые агентства Fitch и Standard & Poor's оценили кредитное качество облигаций рейтингами «А-» и «BBB-», соответственно, то есть выше или на одном уровне с рейтингом Российской Федерации. Срок погашения облигаций – пять лет, при этом в структуре сделки предусмотрена возможность погашения через 2 года. Купон выплачивается два раза в год и составляет 9,35% годовых.

"Наш первый рублевый выпуск облигаций привлек высокий спрос со стороны инвесторов с переподпиской более чем в 6 раз. В результате удалось успешно разместить выпуск с очень низким купоном для локального рынка. Это отражает превосходную маркетинговую стратегию, которая эффективно сочетала в себе пожелания инвесторов, с одной стороны, и потребности рефинансирования нашего локального дочернего банка, с другой стороны", - говорит Франк Фидлер, финансовый директор Volkswagen Financial Services AG. Он добавляет: "Вслед за событиями последних месяцев и консервативного настроения инвесторов, рынок продемонстрировал существенное восстановление за последние несколько недель, чем мы и воспользовались для нашего позиционирования на российском рынке капитала".

Посредством проведения рублевых сделок на рынке капитала мы намерены обеспечить долгосрочную базу для роста компании в России. Данная сделка - первый шаг ООО "Фольксваген Банк РУС" для закрепления своей позиции как регулярного эмитента на локальном рынке. Стратегия привлечения финансирования Volkswagen Financial Services предусматривает максимально возможную локализацию, а также диверсификацию используемых инструментов и валют.

Volkswagen Financial Services успешно работает на российском рынке с 2003 года. Финансовые услуги, предоставляемые различными компаниями, включают лизинг, финансовые и страховые продукты как для розничных, так и корпоративных клиентов.

VOLKSWAGEN FINANCIAL SERVICES

THE KEY TO MOBILITY

Общие данные облигации:

- Эмитент: ООО "Фольксваген Банк РУС"
- Гарант: Volkswagen Financial Services AG
- Объем: 5 миллиардов рублей
- Рейтинг: A- (Fitch), BBB- (Standard & Poor's)
- Срок: 5 лет
- Возможность погашения: через 2 года (по номиналу)
- Выплата купона: раз в полгода
- Купон: 9,35%
- Доходность: 9,57% (локальный метод расчетов, основанный на возможном погашении после двух лет)
- Цена эмиссии: 100%
- Фондовая биржа: ММВБ, Москва

Маркетинговое размещение выпуска облигаций осуществлялось синдикатом из двух банков: Райффайзенбанк и Росбанк.

Информация для редакторов

Volkswagen Financial Services является бизнес-подразделением группы компаний Volkswagen AG и включает Volkswagen Financial Services AG вместе с ее аффилированными компаниями и компаниями финансовых услуг в США, Канаде, Аргентине и Испании, которые принадлежат напрямую или косвенно Volkswagen AG, за исключением финансовых услуг брендов Scania и Porsche, а также Porsche Holding Salzburg. Основные направления деятельности включают финансирование дилеров и клиентов, лизинг, банковский и страховой бизнес, управление парком автомобилей и предложение мобильности. В Volkswagen Financial Services работает 10 945 сотрудников по всему миру, в том числе 5 389 только в Германии (по состоянию на 31.12.2013 г.). В соответствии с Годовым отчетом Volkswagen AG за 2013 г., общие активы Volkswagen Financial Services составляют около 115,1 миллиардов евро, результат операционной деятельности – 1,6 миллиардов евро, и портфель текущих контрактов – порядка 10,7 миллионов.

Контакты для прессы:

Volkswagen Financial Services AG

Stefan Voges Staude (пресс-атташе)

Телефон: +49 5 31 / 2 12-2621

E-Mail: stefan.voges-staude@vwfs.com

Marc Siedler (пресс-атташе)

Телефон: +49 5 31 / 2 12-876 75

E-mail: marc.siedler@vwfs.com

www.vwfs.com

(перевод на русский язык)

Оригинальные версии:

http://www.vwfsag.com/de/home/presse/pressemitteilungen/archiv_2014/rubelanleihe.html

http://www.vwfsag.com/en/home/presse/pressemitteilungen/archiv_2014/pressrublebond.html