

OSTATECZNE WARUNKI OFERTY

OBLIGACJI SERII

PP-I

emitowanych w ramach

Pierwszego Publicznego Programu Emisji Obligacji

przez

GETIN NOBLE BANK S.A.

Oferujący:

25 stycznia 2012

OŚWIADCZENIE

Emitent zwraca uwagę, że pełne informacje na temat Emitenta i Oferty Obligacji można uzyskać
wyłącznie na podstawie zestawienia Prospektu, Podstawowych Warunków Emisji oraz niniejszych
Ostatecznych Warunków Oferty Serii PP-I. Prospekt wraz z Podstawowymi Warunkami Emisji został
udostępniony do publicznej wiadomości w dniu 25 stycznia 2012 roku. Z Prospektem zapoznać się
można na stronie internetowej Emitenta www.getinnoblebank.pl.

Wszelkie wyrażenia pisane w niniejszym dokumencie wielką literą mają znaczenie przypisane im
w Prospekcie.

1 PODSTAWOWE DANE DOTYCZĄCE PUBLICZNEJ OFERTY OBLIGACJI SERII PP-I

Ostateczne Warunki Oferty Serii PP-I przygotowane zostały w związku z emisją Obligacji Serii PP-I
dokonaną na podstawie uchwały Zarządu Getin Noble Bank S.A. z dnia 23 stycznia 2012.

Wartość nominalna 1 Obligacji wynosi 1.000 zł (słownie: jeden tysiąc złotych).

Cena Emisyjna Obligacji jest równa jej Wartości Nominalnej i wynosi 1.000 zł (słownie: jeden tysiąc
złotych).

Łączna wartość nominalna emitowanych na podstawie niniejszych Ostatecznych Warunków Oferty
Obligacji Serii PP-I wynosi nie więcej niż 200.000.000 zł (słownie: dwieście milionów złotych).

Wielkość minimalnej liczby Obligacji Serii PP-I objętej zapisem wynosi 25 sztuk.

2 TERMINY ZWIĄZANE Z OFERTĄ

Termin rozpoczęcia przyjmowania zapisów na Obligacje Serii: 25 stycznia 2012.

Termin zakończenia przyjmowania zapisów na Obligacje Serii: 15 lutego 2012.

Termin dokonywania wpłat na Obligacje Serii: 15 lutego 2012.

Termin przydziału Obligacji Serii stanowiący jednocześnie Dzień Emisji: 23 lutego 2012.

Zgodnie z art. 51a Ustawy o Ofercie, jeżeli po rozpoczęciu przyjmowania zapisów na Obligacje Serii
PP-I zostanie udostępniony aneks dotyczący zdarzenia lub okoliczności zaistniałych przed dokonaniem
przydziału Obligacji Serii PP-I, o których Emitent powziął wiadomość przed przydziałem, przydział
dokonany zostanie nie wcześniej niż 3 (trzeciego) Dnia Roboczego po dniu podania do publicznej
wiadomości tego aneksu. Powyższe powodować będzie konieczność dokonania przez Zarząd Emitenta
w drodze uchwały zmiany niniejszych Ostatecznych Warunków Oferty Serii PP-I.

Ogłoszenie o zmianie niniejszych Ostatecznych Warunków Oferty Serii PP-I zostanie opublikowane
w formie raportu bieżącego jeżeli będzie to wynikało z obowiązujących przepisów prawa oraz w sposób
w jaki został opublikowany Prospekt i będzie dostępne na stronie internetowej Emitenta –
www.getinnoblebank.pl.

3 SZCZEGÓŁOWE INFORMACJE O OSTATECZNYCH WARUNKACH EMISJI
OBLIGACJI SERII PP-I

1. Seria: PP-I

2. Dzień Emisji: 23 lutego 2012

3. Dni Płatności Odsetek: 23 sierpnia 2012; 25 lutego 2013;

23 sierpnia 2013; 24 lutego 2014;

25 sierpnia 2014; 23 lutego 2015;

24 sierpnia 2015; 23 lutego 2016;

23 sierpnia 2016; 23 lutego 2017;

23 sierpnia 2017; 23 lutego 2018

4. Dzień Wykupu: 23 lutego 2018

5. Liczba Obligacji emitowana w serii: do 200.000 sztuk

6. Łączna wartość nominalna serii: nie więcej niż 200.000.000 PLN
(słownie: dwieście milionów złotych)

7. Oprocentowanie: Zmienne

8. Marża: 3,75 punkta procentowego

9. Ogłoszona Stawka Referencyjna: WIBOR dla sześciomiesięcznych depozytów

10. Banki Referencyjne: Bank Gospodarki Żywnościowej S.A.; Bank
Gospodarstwa Krajowego; Bank Polska Kasa
Opieki S.A.; Bank Zachodni WBK S.A.; BRE
Bank S.A.; Deutsche Bank Polska S.A.; ING
Bank Śląski S.A.; Powszechna Kasa
Oszczędności Bank Polski S.A.

11. Stopa procentowa dla Obligacji o stałym
oprocentowaniu:

 nie dotyczy

12. Wcześniejszy Wykup za Zgodą KNF
zgodnie z paragrafem 6.2 Podstawowych
Warunków Emisji:

 nie dotyczy

13. Premia płatna zgodnie z paragrafem 6.1
Podstawowych Warunków Emisji:

 Premia nie przysługuje

14. Premia płatna zgodnie z paragrafem 6.2
Podstawowych Warunków Emisji:

 Premia nie przysługuje

		2012-03-23T16:29:38+0100
	GPW

