

Suplement

Suplement z dnia 23 lipca 2013 r.

BRE Bank Hipoteczny S.A.

Emisja Hipotecznych Listów Zastawnych na łączną kwotę 30.000.000 EUR Serii HPE2

w ramach Programu Emisji Listów Zastawnych w łącznej kwocie 6.000.000.000 PLN

Niniejszy dokument stanowi Suplement do Warunków Emisji dla Listów Zastawnych zawartych w prospekcie emisyjnym Emitenta, który został zatwierdzony decyzją Komisji Nadzoru Finansowego Nr DEM/WE/410/36/24/09 z dnia 28 października 2009 r. („Prospekt”). Wyrażenia użyte w niniejszym dokumencie uważane będą za zdefiniowane na potrzeby Warunków Emisji zawartych w Prospekcie.

Hipoteczne Listy Zastawne Serii HPE2 emitowane są w ramach Programu Emisji Listów Zastawnych, w ramach którego Emitent może emitować Hipoteczne Listy Zastawne oraz Publiczne Listy Zastawne o łącznej wartości nominalnej nie przekraczającej 6.000.000.000,- złotych lub jej równoważności w innych walutach, określonych w Prospekcie.

Niniejszy dokument zawiera informacje o szczegółowych warunkach oferty Hipotecznych Listów Zastawnych Serii HPE2 emitowanych w ramach Programu Emisji Listów Zastawnych, w rozumieniu art. 24 ust. 1 Ustawy o Ofercie Publicznej.

NINIEJSZY SUPLEMENT ZAWIERAJĄCY OSTETECZNE WARUNKI OFERTY HIPOTECZNYCH LISTÓW ZASTAWNYCH SERII HPE2 ZOSTAŁ SPORZĄDZONY DLA CELÓW WSKAZANYCH W ART. 5 UST. 4 DYREKTYWY 2003/71/WE PARLAMENTU EUROPEJSKIEGO I RADY. PEŁNE INFORMACJE NA TEMAT EMITENTA I OFERTY LISTÓW ZASTAWNYCH MOŻNA UZYSKAĆ NA PODSTAWIE ZESTAWIENIA PROSPEKTU EMISYJNEGO PODSTAWOWEGO I NINIEJSZEGO SUPLEMENTU. PROSPEKT EMISYJNY PODSTAWOWY ZOSTAŁ OPUBLIKOWANY W WERSJI ELEKTRONICZNEJ NA STRONIE INTERNETOWEJ EMITENTA ORAZ PODMIOTÓW BIORĄCYCH UDZIAŁ W SUBSKRYPCJI LISTÓW ZASTAWNYCH, JAK RÓWNIEŻ JEST DOSTĘPNY W WERSJI DRUKOWANEJ W SIEDZIBIE EMITENTA, SIEDZIBIE OFERUJĄCEGO, W CENTRUM INFORMACYJNYM KOMISJI NADZORU FINANSOWEGO ORAZ W SIEDZIBIE BONDSPOINT S.A. LUB SIEDZIBIE GIEŁDY PAPIERÓW WARTOŚCIOWYCH W WARSZAWIE S.A.

1. Prawa i obowiązki z Hipotecznych Listów Zastawnych Serii HPE2 oraz terminy, od których prawa te przysługują i od których obowiązki powinny być realizowane

Uprawnienia i zobowiązania wynikające z Hipotecznych Listów Zastawnych zostały opisane w Warunkach Emisji Listów Zastawnych zawartych w Prospekcie Programu. Poniższe ostateczne Warunki Emisji Hipotecznych Listów Zastawnych Serii HPE2 stanowią uzupełnienie Warunków Emisji zawartych w Prospekcie.

Ostateczne Warunki Emisji Hipotecznych Listów Zastawnych („LZ”) Serii HPE2

Wyrażenia pisane poniżej wielką literą mają znaczenie przypisane im w Warunkach Emisji.

Emitent:	BRE Bank Hipoteczny S.A.
Rodzaj, seria, numer LZ:	Hipoteczne Listy Zastawne, seria HPE2
Łączna wartość nominalna emitowanych LZ:	30.000.000 EUR
Wartość nominalna 1 LZ	1.000 EUR
Cena Emisyjna (cena sprzedaży) za 1 LZ:	100 procent wartości nominalnej 1 LZ
Dzień Emisji:	26 lipca 2013 r.
Dzień Rozpoczęcia Naliczania Odsetek:	Dzień Emisji
Dzień Wykupu:	28 lipca 2020 r.
Oprocentowanie:	Stała Stopa Procentowa
Rentowność na Dzień Emisji:	2,75% p.a.

POSTANOWIENIA DOTYCZĄCE ODSETEK

Postanowienia dla Listów Zastawnych o Stałej Stopie Procentowej

Stopa Oprocentowania:	2,75% p.a.
Kwota Odsetek Stałych 1LZ i Dni Płatności Odsetek:	<ol style="list-style-type: none">1. 27,65 EUR, płatne w dniu 28 lipca 2014 r.2. 27,50 EUR, płatne w dniu 28 lipca 2015 r.3. 27,58 EUR, płatne w dniu 28 lipca 2016 r.4. 27,50 EUR, płatne w dniu 28 lipca 2017 r.5. 27,65 EUR, płatne w dniu 30 lipca 2018 r.6. 27,42 EUR, płatne w dniu 29 lipca 2019 r.7. 27,50 EUR, płatne w dniu 28 lipca 2020 r.
Formuła Dnia Roboczego:	Formuła Kolejnego Dnia Roboczego
Formuła naliczania Odsetek:	Actual /365 (Fixed)

Postanowienia dotyczące Wykupu i Umorzenia LZ

Wykup Listów Zastawnych	30.000.000 EUR
Dzień Wykupu	28 lipca 2020 r.
Umorzenie Listów Zastawnych	Posiadaczowi z zastrzeżeniem bezwzględnie obowiązujących przepisów prawa nie przysługuje prawo przedstawienia LZ do wcześniejszego wykupu niż w dniu wykupu. Zgodnie z art. 21 ust. 1 Ustawy o Listach Zastawnych Emitentowi przysługuje prawo do wezwania Posiadaczy do przedstawienia LZ do wcześniejszego wykupu LZ w celu ich umorzenia. Wykup LZ w tym celu może nastąpić w Dniu Umorzenia za Kwotę Umorzenia.
Dzień Umorzenia	Każdy Dzień Płatności Odsetek przypadający po upływie 5 (pięciu) lat od Dnia Emisji.
Kwota Umorzenia	Kwota Wykupu powiększona o Kwotę Odsetek za ostatni Okres Odsetkowy przed Dniem Umorzenia.

Inne Postanowienia

Inne postanowienia:	Nie dotyczy
W imieniu Emitenta:	

Przez Upoważnionego Przedstawiciela

2. Emitent

BRE Bank Hipoteczny Spółka Akcyjna z siedzibą w Warszawie

adres: Al. Armii Ludowej 26, 00-609 Warszawa

numery telekomunikacyjne: + 48 22 579 7500/01

strona internetowa: www.brehipoteczny.pl

3. Rating przyznany Emitentowi i Hipotecznym Listom Zastawnym Serii HPE2

3.1 Emitent posiada przyznany przez Fitch Ratings długoterminowy rating międzynarodowy (IDR) na poziomie 'A' z perspektywą stabilną, krótkoterminowy rating międzynarodowy (IDR) na poziomie 'F1' oraz rating wsparcia na poziomie '1'. Hipoteczne Listy Zastawne posiadają przyznany przez Fitch Ratings rating na poziomie 'A' z perspektywą stabilną. Rating dla Hipotecznych Listów Zastawnych serii HPE2 zostanie potwierdzony w Dniu Emisji.

4. Liczba, rodzaj, jednostkowa wartość nominalna i oznaczenie emisji oferowanych Listów Zastawnych

Na podstawie prospektu emisyjnego podstawowego zatwierdzonego przez Komisję Nadzoru Finansowego w dniu 28 października 2009r., niniejszego Suplementu, uchwały Zarządu Emitenta nr 78/2013 z dnia 15 lipca 2013 r. w/s emisji hipotecznych listów zastawnych serii HPE2 oraz uchwały Zarządu Emitenta nr 87/2013 z dnia 18 lipca 2013 r. w/s zmiany uchwały Zarządu Emitenta nr 78/2013 z dnia 15 lipca 2013 r. w/s emisji hipotecznych listów zastawnych serii HPE2 oferuje się Hipoteczne Listy Zastawne na okaziciela Serii HPE2 od numeru 1 (jeden) do numeru 30.000, o jednostkowej wartości nominalnej 1.000 EUR i o łącznej wartości nominalnej 30.000.000 EUR.

Hipoteczne Listy Zastawne Serii HPE2 są emitowane w ramach Programu Listów Zastawnych, na podstawie Prospektu. W ramach Programu Emitent może wyemitować do 6.000.000 Hipotecznych lub Publicznych Listów Zastawnych o łącznej wartości nominalnej 6.000.000.000 zł.

Prospekt emisyjny Programu Listów Zastawnych został udostępniony w dniu 3 listopada 2009 roku w siedzibie Emitenta, siedzibie DI BRE przy ul. Wspólnej 47/49 w Warszawie, w Centrum Informacyjnym KNF przy Placu Powstańców Warszawy 1 w Warszawie oraz w siedzibie Spółki Akcyjnej BondSpot S.A. przy Al. Armii Ludowej 26 w Warszawie / Spółki Giełda Papierów Wartościowych w Warszawie SA przy ulicy Książęcej 4 w Warszawie. Prospekt Programu został opublikowany na stronie internetowej Emitenta www.rhb.com.pl (obecnie www.brehipoteczny.pl).

5. Zabezpieczenie Hipotecznych Listów Zastawnych Serii HPE2

Podstawą emisji Hipotecznych Listów Zastawnych Serii HPE2 są wierzytelności Emitenta z tytułu udzielonych przez Emitenta kredytów, z których wierzytelności są wpisane do rejestru zabezpieczenia listów zastawnych prowadzonego przez Emitenta. Wierzytelności wpisane do rejestru zabezpieczenia listów zastawnych stanowią także podstawę emisji wszystkich innych listów zastawnych wyemitowanych przez Emitenta. Dodatkowo w rejestrze zabezpieczenia hipotecznych listów zastawnych wpisane są trzy transakcje zakupu obligacji skarbowych.

5.1 Hipoteczne Listy Zastawne

5.1.1 Ogólny opis wierzytelności z tytułu udzielonych kredytów zabezpieczonych hipoteką.

Na dzień 10.07.2013 r. na portfel wierzytelności Emitenta z tytułu udzielonych przez Emitenta kredytów zabezpieczonych hipoteką, które zostały wpisane do rejestru zabezpieczenia listów zastawnych, składają się wierzytelności z łącznie 553 umów kredytowych.

Ogólny opis portfela wierzytelności zawierają poniższe tabele:

Ogólny opis portfela wierzytelności z tytułu kredytów zabezpieczonych hipoteką, stanowiących podstawę emisji Hipotecznych Listów Zastawnych na dzień 10.07.2013 r. (kwoty w tys. PLN)

Struktura walutowa oraz przedziały wartościowe wierzytelności stanowiących zabezpieczenie hipotecznych listów zastawnych wg stanu na dzień 10.07.2013 r.

Przedziały wartościowe w tys. PLN	Wartość kredytów udzielonych w tys. PLN	Wartość kredytów udzielonych w EUR wyrażone w tys. PLN	Wartość kredytów udzielonych w USD wyrażone w tys. PLN	Suma
<= 250	10 802	7 810	2 644	21 256
250,1 - 500	6 543	3 769	595	10 906
500,1 - 1 000	12 221	7 278	2 804	22 303

1 000,1 - 5 000	165 352	124 150	10 602	300 103
5 000,1 - 10 000	154 544	148 305	26 051	328 900
10 000,1 - 15 000	153 233	197 803	13 387	364 424
15 000,1 - 20 000	115 933	70 656	49 392	235 982
20 000,1 - 30 000	339 496	218 678	0	558 175
30 000,1 - 40 000	273 620	72 809	0	346 429
40 000,1 - 50 000	139 740	87 546	0	227 287
> 50 000,1	120 508	0	0	120 508
Suma	1 491 993	938 804	105 475	2 536 272
Udział procentowy w stosunku do portfela	58,83%	37,02%	4,16%	

Podział portfela wierzytelności stanowiących zabezpieczenie hipotecznych listów zastawnych ze względu na kredytobiorcę wg stanu na dzień 10.07.2013 r.

Podmiot kredytowany	Wartość w tys. PLN	Udział procentowy w stosunku do portfela
Osoby prawne / osoby fizyczne prowadzące działalność gospodarczą	2 503 550	98,71%
Osoby fizyczne	32 723	1,29%
Suma	2 536 272	100,00%

Podział portfela wierzytelności stanowiących zabezpieczenie hipotecznych listów zastawnych ze względu na przeznaczenie wg stanu na dzień 10.07.2013 r.

Przeznaczenie	Wartość w tys. PLN	Udział procentowy w stosunku do portfela
nieruchomości komercyjne	2 242 442	88,41%
nieruchomości mieszkaniowe	293 830	11,59%
Suma	2 536 272	100,00%

Podział portfela wierzytelności stanowiących zabezpieczenie hipotecznych listów zastawnych ze względu na typ oprocentowania wg stanu na dzień 10.07.2013 r.

Typ oprocentowania	Wartość w tys. PLN	Udział procentowy w stosunku do portfela
oprocentowanie zmienne	2 523 453	99,49%
oprocentowanie stałe	12 820	0,51%
Suma	2 536 272	100,00%

Podział portfela wierzytelności stanowiących zabezpieczenie hipotecznych listów zastawnych ze względu na okres zapadalności wg stanu na dzień 10.07.2013 r.

Przedziały w latach	Wartość w tys. PLN	Udział procentowy w stosunku do portfela
0 - 2 lata	156 226	6,16%
2 - 3 lata	102 121	4,03%
3 - 4 lata	93 180	3,67%
4 - 5 lat	31 976	1,26%
5 - 10 lat	255 538	10,08%
> 10 lat	1 897 233	74,80%
Suma	2 536 272	100,00%

Podział portfela wierzytelności stanowiących zabezpieczenie hipotecznych listów zastawnych ze względu na regiony geograficzne wg stanu na dzień 10.07.2013 r.

Województwo	Wartość w tys. PLN	Udział procentowy w stosunku do portfela
Dolnośląskie	326 583	12,88%
Kujawsko-pomorskie	12 355	0,49%
Lubelskie	51 270	2,02%
Lubuskie	9 449	0,37%
Łódzkie	95 411	3,76%
Małopolskie	252 377	9,95%
Mazowieckie	1 009 030	39,78%
Opolskie	58 996	2,33%
Podkarpackie	28 392	1,12%
Podlaskie	5 179	0,20%
Pomorskie	278 757	10,99%
Śląskie	231 062	9,11%
Świętokrzyskie	5 422	0,21%
Warmińsko-mazurskie	26 300	1,04%
Wielkopolskie	130 286	5,14%
Zachodniopomorskie	15 403	0,61%
Suma	2 536 272	100,00%

Podział portfela wierzytelności stanowiących zabezpieczenie hipotecznych listów zastawnych wg kryterium zaawansowania inwestycji wg stanu na dzień 10.07.2013 r.

Stan zaawansowania inwestycji	Wartość w tys. PLN	Udział procentowy w stosunku do portfela
w trakcie realizacji inwestycji budowlanych	210 977	8,32%
nieruchomości ukończone	2 325 295	91,68%
Suma	2 536 272	100,00%

Źródło: Emitent

5.1.2 Ogólny opis wierzytelności z tytułu nabytych wierzytelności innych banków z tytułu udzielonych przez nie kredytów zabezpieczonych hipoteką

Na dzień 10.07.2013 r. Emitent nie posiada wierzytelności nabytych od innych banków.

6. Cena sprzedaży Hipotecznych Listów Zastawnych Serii HPE2

Cena sprzedaży Hipotecznych Listów Zastawnych Serii HPE2 wynosi 1.000 EUR za jeden Hipoteczny List Zastawny Serii HPE2.

7. Informacje o warunkach oferty (Tryb Subemisji Usługowej)

7.1 Warunki, parametry i przewidywany harmonogram oferty oraz działania wymagane przy składaniu zapisów

7.1.1 Wielkość emisji

W ramach niniejszej serii HPE2 Listów Zastawnych sprzedawanych jest nie więcej niż 30.000 i oferowanych jest 30.000 Hipotecznych Listów Zastawnych w Trybie Subemisji Usługowej.

7.1.2 Terminy obowiązywania oferty i opis procedury składania zapisów

A. Terminy i miejsce przyjmowania zapisów na Listy Zastawne

Oferta kierowana do Zaproszonych Inwestorów

Zapisy na Listy Zastawne w ramach serii HPE2 będą mogły być składane przez uprawnione osoby w terminie 24 lipca 2013 roku w godzinach od 9:00 do 15:00 w następujących punktach:

- w biurze maklerskim BRE Banku S.A., ul. Senatorska 18, 00-950 Warszawa.

B. Zasady składania zapisów na Listy Zastawne

Oferta kierowana do Zaproszonych Inwestorów

Zapisy na Listy Zastawne serii HPE2 nabywane od Subemitenta Usługowego przyjmowane będą od inwestorów, do których wystosowano Zaproszenia zgodnie z zasadami opisanymi w Rozdz. XVII, pkt 1.1.3, lit. B Prospektu emisyjnego podstawowego.

Liczba Listów Zastawnych, na jaką inwestor będzie uprawniony złożyć zapis powinna być równa liczbie Listów Zastawnych wskazanych w wystosowanym do niego Zaproszeniu, która będzie nie większa niż liczba Listów Zastawnych deklarowanych do nabycia przez danego inwestora w procesie budowy „Księgi Popytu”.

Złożenie przez inwestora zapisu na mniejszą liczbę Listów Zastawnych niż określona w Zaproszeniu lub dokonanie przez inwestora wpłaty na mniejszą liczbę Listów Zastawnych niż określona w Zaproszeniu może spowodować, że danemu inwestorowi nie zostaną zbyte żadne Listy Zastawne, przy czym Subemitent Usługowy może podjąć decyzję o zbyciu inwestorowi Listów Zastawnych w liczbie wynikającej z dokonanej wpłaty. W przypadku złożenia przez inwestora zapisu na większą liczbę Listów Zastawnych niż wskazana w Zaproszeniu, zapis taki zostanie uznany za złożony na liczbę Listów Zastawnych wskazanych w Zaproszeniu.

W celu złożenia zapisu inwestor powinien wypełnić formularz zawierający m.in. następujące dane:

- Dane o inwestorze:
 - imię i nazwisko osoby fizycznej / firmę osoby prawnej / nazwę jednostki organizacyjnej nieposiadającej osobowości prawnej;
 - adres zamieszkania / siedzibę i adres

- adres do korespondencji,
- numer PESEL i nr dowodu osobistego albo numer paszportu w przypadku osób fizycznych / numer REGON lub inny numer identyfikacyjny w przypadku krajowych osób prawnych / jednostek organizacyjnych nieposiadających osobowości prawnej, lub numer rejestru właściwego dla kraju pochodzenia w przypadku zagranicznych osób prawnych,
- status dewizowy (określenie, czy inwestor jest rezydentem czy nierezydentem w rozumieniu Prawa Dewizowego);
- Liczbę Listów Zastawnych, na które składany jest zapis;
- Cenę nabycia jednego Listu Zastawnego danej serii;
- Łączną kwotę wpłaty na Listy Zastawne;
- Informację o rachunku, na jaki powinien być dokonany ewentualny zwrot wpłaconych środków;
- Oświadczenie inwestora, że zapoznał się z treścią Prospektu oraz Suplementu – w tym opisanymi w nim czynnikami ryzyka – oraz, że akceptuje warunki obejmowania Listów Zastawnych;
- Datę i podpis składającego zapis.

Osoby składające zapis w imieniu osoby prawnej lub jednostki organizacyjnej nie posiadającej osobowości prawnej powinny najpóźniej wraz z zapisem złożyć ważne dokumenty zaświadczające o uprawnieniach osoby składającej zapis do reprezentowania inwestora, jak również dokumenty, które zgodnie z obowiązującymi przepisami wymagane są do skutecznego nabycia Listów Zastawnych, chyba że takie dokumenty zostały już uprzednio dostarczone w związku z inną transakcją i można je uznać za aktualne.

Wzór formularza zapisu na Listy Zastawne nabywane od Subemitenta Usługowego będzie udostępniany przez biuro maklerskie BRE Banku SA w terminach subskrypcji.

Wszelkie konsekwencje wynikające z niewłaściwego wypełnienia formularza zapisu ponosi składający zapis.

Dopuszcza się składanie zapisów poprzez ich przesłanie faxem, o ile umowa pomiędzy Zaproszonym Inwestorem a podmiotem przyjmującym zapis przewiduje taką możliwość.

Zapis na Listy Zastawne jest nieodwołalny, bezwarunkowy i nie może zawierać jakichkolwiek zastrzeżeń. Jednakże zwraca się uwagę inwestorom, że na mocy art. 51a Ustawy o ofercie publicznej – w przypadku gdy aneks do Prospektu jest udostępniany do publicznej wiadomości po rozpoczęciu subskrypcji lub sprzedaży, osoba, która złożyła zapis przed udostępnieniem aneksu, może uchylić się od skutków prawnych złożonego zapisu. Uchylenie się od skutków prawnych zapisu następuje przez oświadczenie na piśmie złożone w jednym z punktów obsługi klienta firmy inwestycyjnej oferującej dane papiery wartościowe, w terminie 2 dni roboczych od dnia udostępnienia aneksu. Prawo uchylenia się od skutków prawnych złożonego zapisu nie dotyczy przypadków, gdy aneks jest udostępniany w związku z błędami w treści prospektu emisyjnego, o których emitent lub wprowadzający powziął wiadomość po dokonaniu przydziału papierów wartościowych, lub czynnikami, które zaistniały lub o których emitent lub wprowadzający powziął wiadomość po dokonaniu przydziału papierów wartościowych. Emitent lub wprowadzający może dokonać przydziału papierów wartościowych nie wcześniej niż po upływie terminu do uchylenia się przez inwestora od skutków prawnych złożonego zapisu.

Z uwagi na fakt, iż płatność za Listy Zastawne serii HPE2 będzie odbywała się w drodze wymiany instrukcji rozliczeniowych przez podmiot prowadzący rachunek papierów wartościowych inwestora oraz podmiot reprezentujący Subemitenta Usługowego (na zasadzie *delivery versus payment*), wskazanie przez inwestora w formularzu zapisu rachunku papierów wartościowych oraz nazwy prowadzącego go biura maklerskiego/banku na potrzeby rozliczenia płatności oraz rozliczenia Listów Zastawnych serii HPE2 jest obligatoryjne, a ich niewskazanie powoduje nieważność zapisu.

Działanie przez pełnomocnika

Inwestorzy uprawnieni są do nabywania Listów Zastawnych serii HPE2 za pośrednictwem pełnomocnika. O sposobie działania za pośrednictwem pełnomocnika decydują regulacje podmiotu, w którym inwestorzy zamierzają subskrybować Listy Zastawne.

Liczba pełnomocnictw nie jest ograniczona.

7.1.3 Opis możliwości dokonania redukcji zapisów oraz sposób zwrotu nadpłaconych kwot inwestorom

Oferta kierowana do Zaproszonych Inwestorów

Listy Zastawne przydzielone zostaną inwestorom przez Subemitenta Usługowego w liczbie zgodnej ze złożonymi zapisami.

W przypadku dokonania przez inwestora nabywającego Listy Zastawne serii HPE2 od Subemitenta Usługowego wpłaty w kwocie wyższej niż wynikająca z zasad określonych w niniejszym Suplemencie, nadpłacone środki zostaną zwrócone przez podmiot, w którym inwestor złożył zapis na rachunek wskazany przez inwestora na formularzu zapisu, w terminie siedmiu dni roboczych od dnia przydziału Listów Zastawnych danej serii.

Z uwagi na fakt, iż płatność za Listy Zastawne serii HPE2 będzie odbywała się w drodze wymiany instrukcji rozliczeniowych przez podmiot prowadzący rachunek papierów wartościowych inwestora oraz podmiot reprezentujący Subemitenta Usługowego (na zasadzie *delivery versus payment*), w celu opłacenia subskrybowanych Listów Zastawnych inwestor będzie zobowiązany do wystawienia instrukcji rozliczeniowej o parametrach wskazanych w otrzymanym Zaproszeniu. Wystawienie instrukcji rozliczeniowej o innych parametrach może skutkować nieopłaconiem złożonego zapisu w wymaganym terminie i tym samym nieprzydzieleniem inwestorowi subskrybowanych Listów Zastawnych.

7.1.4 Informacje o minimalnej i maksymalnej wielkości zapisu

Oferta kierowana do Zaproszonych Inwestorów

Liczba Listów Zastawnych, na jaką będzie mógł złożyć zapis Zaproszony Inwestor powinna być równa liczbie Listów Zastawnych wskazanych w wystosowanym do niego Zaproszeniu, która będzie nie większa niż liczba Listów Zastawnych deklarowanych do nabycia przez danego inwestora w procesie budowy „Księgi Popytu”.

7.1.5 Sposób i terminy wnoszenia wpłat oraz dostarczenie papierów wartościowych

Oferta kierowana do Zaproszonych Inwestorów

Wpłata na Listy Zastawne nabywane przez Zaproszonych Inwestorów od Subemitenta Usługowego powinna być dokonywana w EUR w pełnej wysokości.

Płatność za Listy Zastawne serii HPE2 będzie odbywała się w drodze wymiany instrukcji rozliczeniowych przez podmiot prowadzący rachunek papierów wartościowych inwestora oraz podmiot reprezentujący Subemitenta Usługowego (na zasadzie *delivery versus payment*). W celu opłacenia subskrybowanych Listów Zastawnych serii HPE2 inwestor jest zobowiązany do wystawienia instrukcji rozliczeniowej w terminie i o parametrach wskazanych w otrzymanym Zaproszeniu.

Za wpłatę w pełnej wysokości rozumie się kwotę równą iloczynowi liczby Listów Zastawnych danej serii wskazanych w wystosowanym do danego inwestora Zaproszeniu do złożenia zapisu oraz Ceny Sprzedaży jednego Listu Zastawnego serii HPE2.

Informacja o sposobie opłacenia Listów Zastawnych nabywanych przez inwestorów od Subemitenta Usługowego dostępna będzie w biurze maklerskim BRE Banku SA w okresie subskrypcji Listów Zastawnych serii HPE2 oraz dodatkowo przekazana zostanie inwestorom w Zaproszeniu do złożenia zapisu.

Dostarczenie papierów wartościowych

Emitent wystąpi z wnioskiem do Krajowego Depozytu Papierów Wartościowych S.A. o zawarcie umowy, której przedmiotem będzie rejestracja w KDPW Listów Zastawnych danej serii. Po dokonaniu przydziału Listów Zastawnych danej serii, Emitent i Subemitent dokona odpowiednich czynności w celu niezwłocznego zdeponowania Listów Zastawnych na rachunkach inwestycyjnych osób, którym je przydzielono.

Rejestracja Listów Zastawnych serii HPE2 w KDPW nastąpi w wyniku dokonanej przez KDPW rozliczenia i rozrachunku transakcji zawartych w ramach Oferty, prowadzącego do zapisania Listów Zastawnych serii HPE2 na kontach ewidencyjnych uczestników jednocześnie z obciążeniem ich rachunków pieniężnych, tj. rejestracja nastąpi po dostarczeniu KDPW instrukcji rozliczeniowej przez podmiot prowadzący rachunek papierów wartościowych inwestora zgodnej z instrukcją rozliczeniową podmiotu reprezentującego Subemitenta Usługowego i po opłaceniu Listów Zastawnych serii HPE2.

Ponieważ rejestracja Listów Zastawnych serii HPE2 będzie odbywała się w drodze wymiany instrukcji rozliczeniowych przez podmiot prowadzący rachunek papierów wartościowych inwestora oraz podmiot reprezentujący Subemitenta Usługowego (na zasadzie *delivery versus payment*), wskazanie przez inwestora rachunku papierów wartościowych na potrzeby rozliczenia płatności oraz rozliczenia Listów Zastawnych serii HPE2 jest obligatoryjne.

7.1.6 Opis sposobu i termin podania do publicznej wiadomości informacji o wynikach oferty publicznej

Emitent przekaze w formie raportu bieżącej informacji o wynikach oferty publicznej danej serii Listów Zastawnych nie później niż w terminie 14 dni od dnia zakończenia subskrypcji Listów Zastawnych serii HPE2.

7.1.7 Rodzaje inwestorów, do których kierowana jest oferta

Oferta Listów Zastawnych serii HPE2 kierowana jest do Zaproszonych Inwestorów, tj. osób fizycznych, osób prawnych oraz jednostek organizacyjnych tych osób nieposiadających osobowości prawnej, zarówno rezydentów jak i nierezydentów w rozumieniu Prawa Dewizowego, które zaproszono do złożenia zapisu na Listy Zastawne na warunkach i zgodnie z zasadami opisanymi w Prospekcie.

7.1.8 Procedura zawiadamiania inwestorów o liczbie przydzielonych papierów wartościowych

Inwestor jest uprawniony do otrzymania informacji o liczbie przydzielonych Listów Zastawnych w podmiocie prowadzącym jego rachunek inwestycyjny zgodnie z odpowiednim regulaminem działania tego podmiotu, a w przypadku zdeponowania Listów Zastawnych na rachunku sponsora emisji, w BRE Banku S.A. Zwraca się uwagę inwestorom, że nie będą do nich wystosowywane pisma informujące o dokonanej przydziale, chyba że taką konieczność przewiduje regulamin podmiotu, w którym inwestor złożył zapis.

W szczególności, możliwe jest rozpoczęcie obrotu Listami Zastawnymi nabytymi przez inwestora przed powzięciem przez niego informacji o liczbie przydzielonych Listów Zastawnych, bowiem rozpoczęcie notowań Listów Zastawnych nie jest uzależnione od

przekazania subskrybentom informacji o liczbie przydzielonych im Listów Zastawnych. Z uwagi na powyższe zaleca się inwestorom skontaktowanie się instytucjami prowadzącymi ich rachunki inwestycyjne w celu uzyskania informacji o wielkości przydziału.

7.2 Cena Sprzedaży / oprocentowanie Listów Zastawnych

Cena Sprzedaży Listów Zastawnych serii HPE2 wynosi 1.000 EUR, a oprocentowanie wynosi 2,75 % p.a.

Inwestor zapisujący się na Listy Zastawne nie ponosi żadnych dodatkowych kosztów związanych ze złożeniem zapisu. Należy również zwrócić uwagę, iż wpłaty na Listy Zastawne dokonywane przez Inwestorów nie są oprocentowane, a w przypadku zwrotu dokonanej wpłaty Inwestorowi nie przysługują odsetki ani odszkodowanie.

7.3 Plasowanie i gwarantowanie (subemisja)

7.3.1 Nazwa i adres koordynatorów całości i poszczególnych części oferty:

Koordynatorem Oferty Publicznej jest BRE Bank S.A. z siedzibą w Warszawie, ul. Senatorska 18. BRE Bank S.A. bierze również udział w ofercie, występując jako Subemitent Usługowy w odniesieniu do Listów Zastawnych serii HPE2.

7.3.2 Nazwa i adres agentów ds. płatności i podmiotów świadczących usługi depozytowe

Agentem ds. płatności i podmiotem świadczącym usługi depozytowe jest Krajowy Depozyt Papierów Wartościowych z siedzibą w Warszawie, ul. Książęca 4 oraz banki, izby rozliczeniowe i firmy inwestycyjne prowadzące rachunki inwestycyjne, na których będą zdeponowane Listy Zastawne.

7.3.3 Nazwa i adres podmiotów, które podjęły się gwarantowania emisji na zasadach wiążącego zobowiązania oraz nazwa i adres podmiotów, które podjęły się plasowania oferty bez wiążącego zobowiązania lub na zasadzie „dokończenia wszelkich starań”

Podmiotem, który podjął się plasowania oferty bez wiążącego zobowiązania jest biuro maklerskie BRE Banku S.A. z siedzibą w Warszawie, ul. Senatorska 18.

Podmiotem, z którym Emitent podpisał umowę o subemisję usługową w dniu 23 lipca 2013 r. jest BRE Bank S.A. z siedzibą w Warszawie, ul. Senatorska 18.

7.3.4 Data sfinalizowania umowy o gwarantowanie emisji

Emitent zawarł w dniu 23 lipca 2013 r. umowę o subemisję usługową z BRE Bankiem S.A. Zgodnie z treścią zawartej umowy, BRE Bank S.A. zobowiązał się do nabycia do 30.000 sztuk Listów Zastawnych, każdy w imieniu własnym i na własny rachunek w celu dalszego ich zbywania Inwestorom, a Emitent zobowiązał się przydzielić BRE Bankowi S.A., jako Subemitentowi Usługowemu taką ilość Listów Zastawnych. Ilość Listów Zastawnych, która zostanie przydzielona BRE Bankowi będzie nie mniejsza niż liczba Listów Zastawnych, na które zostaną uprzednio złożone przez Inwestorów zaakceptowanych przez BRE Bank Deklaracje Nabycia Listów Zastawnych i do których BRE Bank lub Oferujący skierowali Zaproszenie do Złożenia Zapisu, ale nie większa niż 30.000 sztuk.

Z tytułu wykonywania usług przewidzianych w Umowie Subemisji Emitent zobowiązał się do zapłaty na rzecz Subemitenta Usługowego wynagrodzenia w wysokości nie większej niż 270.831,94 zł.

Emitent zobowiązał się również do zapłaty na rzecz Oferującego i Subemitenta Usługowego prowizji z tytułu plasowania listów zastawnych, która wynosi nie więcej niż 252.776,46 zł.

8. Dopuszczenie papierów wartościowych do obrotu i ustalenia dotyczące obrotu

8.1 Wskazanie, czy oferowane papiery wartościowe są lub będą przedmiotem wniosku o dopuszczenie do obrotu

Intencją Emitenta jest dopuszczenie oraz wprowadzenie Listów Zastawnych do obrotu na rynku regulowanym. Emitent zamierza złożyć odpowiednie wnioski w celu dopuszczenia oraz wprowadzenia Listów Zastawnych do obrotu w terminie do 14 dni od dnia emisji Listów Zastawnych.

Intencją Emitenta jest dopuszczenie i wprowadzenie Listów Zastawnych do obrotu na rynku regulowanym Catalyst.

8.2 Rynki, regulowane lub rynki równoważne, na których, zgodnie z wiedzą Emitenta, są dopuszczone do obrotu papiery wartościowe tej samej klasy, co papiery wartościowe oferowane lub dopuszczane do obrotu

Emitent w przeszłości emitował listy zastawne, które zostały dopuszczone do obrotu na rynku regulowanym prowadzonym przez BondSpot S.A., dawniej MTS-CeTO S.A.

W ramach programu hipotecznych listów zastawnych na okaziciela o łącznej wartości 500.000.000 zł. zatwierdzonego przez Komisję Papierów Wartościowych i Giełd decyzją Nr DSP/E/412/18/02/2/2003 z dnia 25 lutego 2003 r. Bank emitował następujące serie hipotecznych listów zastawnych :

- serię PA1 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00011

- serię PA2 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00029

- serię PA3 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00037

W dniu 10 kwietnia 2008 r. Bank wykupił serię PA1 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00011, zgodnie z warunkami emisji.

W dniu 10 października 2008 r. Bank wykupił serię PA2 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00029, zgodnie z warunkami emisji.

W dniu 12 kwietnia 2010 r. Bank wykupił serię PA3 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00037, zgodnie z warunkami emisji.

W ramach programu publicznych i hipotecznych listów zastawnych na okaziciela o łącznej wartości 2.000.000.000 zł. zatwierdzonego przez Komisję Nadzoru Finansowego decyzją Nr DEM/410/090/15/07 z dnia 14 czerwca 2007 r., Bank emitował następujące serie:

- publicznych listów zastawnych :

- serię PUA1 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00045
- serię PUA2 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00052
- serię PUA3 w kwocie 170.000.000 zł., notowaną pod kodem PLRHNHP00078
- serię PUA4 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00110

- hipotecznych listów zastawnych :

- serię HPA1 w kwocie 170.000.000 zł., notowaną pod kodem PLRHNHP00060
- serię HPA2 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00086
- serię HPA3 w kwocie 250.000.000 zł., notowaną pod kodem PLRHNHP00094
- serię HPA4 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00102
- serię HPA5 w kwocie 150.000.000 zł., notowaną pod kodem PLRHNHP00128
- serię HPA6 w kwocie 60.000.000 zł., notowaną pod kodem PLRHNHP00136
- serię HPA7 w kwocie 300.000.000 zł., notowaną pod kodem PLRHNHP00144

W dniu 28 września 2010 r. Bank wykupił serię HPA2 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00086, zgodnie z warunkami emisji.

W dniu 29 listopada 2010 r. Bank wykupił serię HPA1 w kwocie 170.000.000 zł., notowaną pod kodem PLRHNHP00060, zgodnie z warunkami emisji.

W dniu 29 listopada 2010 r. Bank wykupił serię PUA3 w kwocie 170.000.000 zł., notowaną pod kodem PLRHNHP00078, zgodnie z warunkami emisji.

W dniu 28 kwietnia 2011 r. Bank wykupił serię HPA3 w kwocie 250.000.000 zł., notowaną pod kodem PLRHNHP00094, zgodnie z warunkami emisji.

W dniu 16 maja 2011 r. Bank wykupił serię HPA6 w kwocie 60.000.000 zł., notowaną pod kodem PLRHNHP00136, zgodnie z warunkami emisji.

W dniu 15 czerwca 2011 r. Bank wykupił serię HPA4 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00102, zgodnie z warunkami emisji.

W dniu 7 października 2011 r. Bank wykupił serię HPA5 w kwocie 150.000.000 zł., notowaną pod kodem PLRHNHP00128, zgodnie z warunkami emisji.

W dniu 15 czerwca 2012 r. Bank wykupił serię HPA7 w kwocie 300.000.000 zł., notowaną pod kodem PLRHNHP00144, zgodnie z warunkami emisji.

W dniu 27 lipca 2012 r. Bank wykupił serię PUA1 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00045, zgodnie z warunkami emisji.

W dniu 28 września 2012 r. Bank wykupił serię PUA2 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00052, zgodnie z warunkami emisji.

W dniu 29 kwietnia 2013 r. Bank wykupił serię HPA8 w kwocie 25.000.000 zł., notowaną pod kodem PLRHNHP00151, zgodnie z warunkami emisji.

W ramach programu publicznych i hipotecznych listów zastawnych na okaziciela o łącznej wartości 6.000.000.000 zł. zatwierdzonego przez Komisję Nadzoru Finansowego decyzją Nr DEM/WE/410/36/24/09 z dnia 28 października 2009 r., Bank emitował następujące serie:

- hipotecznych listów zastawnych :

- serię HPA8 w kwocie 25.000.000 zł., notowaną pod kodem PLRHNHP00151
- serię HPA9 w kwocie 25.000.000 zł., notowaną pod kodem PLRHNHP00169
- serię HPA10 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00177

- serię HPA11 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00185
- serię HPA12 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00193
- serię HPA13 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00219
- serię HPA14 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00227
- serię HPA15 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00235
- serię HPA16 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00243
- serię HPA17 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00250
- serię HPA18 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00268
- serię HPA19 w kwocie 200.000.000 zł., notowaną pod kodem PLRHNHP00276
- serię HPE1 w kwocie 10.000.000 EUR, notowaną pod kodem PLRHNHP00300
- serię HPA20 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00318
- serię HPA21 w kwocie 80.000.000 zł., notowaną pod kodem PLRHNHP00326
 - publicznych listów zastawnych :
- serię PUA5 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00201
- serię PUA6 w kwocie 100.000.000 zł., notowaną pod kodem PLRHNHP00284
- serię PUA7 w kwocie 150.000.000 zł., notowaną pod kodem PLRHNHP00292

Serie listów zastawnych emitowane w ramach powyższego programu zostały dopuszczone i wprowadzone do obrotu na rynku regulowanym Catalist.

8.3 Nazwa i adres podmiotów posiadających wiążące zobowiązanie do działania jako pośrednicy w obrocie na rynku wtórnym, zapewniając płynność za pomocą kwotowania ofert kupna i sprzedaży oraz podstawowe warunki ich zobowiązania

Emitent nie zawarł umowy z żadnym pośrednikiem w obrocie na rynku wtórnym, zapewniającym płynność za pomocą kwotowania ofert kupna i sprzedaży.

OŚWIADCZENIE ZASTĘPCY POWIERNIKA

W wykonaniu postanowień art. 7 ust. 2 w związku z art. 6 pkt 9 ustawy z dnia 29 sierpnia 1997 r. o listach zastawnych i bankach hipotecznych (Dz. U. z 2003 r. nr 99, poz. 919 z późn. zmianami) ja, Jerzy Pierzchała jako Zastępca Powiernika BRE Banku Hipotecznego S.A. stwierdzam, że emisja serii HPE2 hipotecznych listów zastawnych, których dotyczy niniejszy Suplement jest zabezpieczona przez Emitenta zgodnie z wyżej powołaną ustawą. Emitent dokonał stosownych wpisów w rejestrze zabezpieczenia hipotecznych listów zastawnych. Stwierdzam także, że emisja serii HPE2 hipotecznych listów zastawnych nie narusza limitów określonych w art. 18 powołanej ustawy według stanu na dzień 10 lipca 2013 r.

Warszawa, dnia 11 lipca 2013 r.

Jerzy Pierzchała