
1

Aneks Nr 4
do Prospektu Emisyjnego Podstawowego

II Programu Emisji Obligacji

PCC Rokita Spółka Akcyjna

zatwierdzonego przez Komisję Nadzoru Finansowego
w dniu 28 stycznia 2014 roku

Niniejszy aneks został sporządzony w związku z:

� zawarciem w dniu 28 marca 2014 r. umów związanych z planowaną ofertą kaskadową
obligacji oferowanych na podstawie Prospektu Emisyjnego Podstawowego II Programu Emisji
Obligacji PCC Rokita S.A. zatwierdzonego przez KNF 28 stycznia 2014 r.

Aktualizacja nr 1
Str. 91 Dokument Rejestracyjny
pkt 15. ISTOTNE UMOWY EMITENTA I JEGO GRUPY KAPITAŁOWEJ
po akapicie:
Umowy istotne zostały podzielone na cztery podstawowe grupy umów:

� umowy kredytowe, umowy pożyczek, poręczenia Emitenta oraz emisje obligacji,
� umowy Emitenta dotyczące PCC Exol SA,
� inne umowy Emitenta,
� inne umowy spółek zależnych oraz PCC Exol S.A.

dodano:
� umowy Emitenta związane z kaskadową ofertą obligacji.

Str. 103 Dokument Rejestracyjny
pkt 15. ISTOTNE UMOWY EMITENTA I JEGO GRUPY KAPITAŁOWEJ
dodano:
15.5. UMOWY EMITENTA ZWIĄZANE Z KASKADOWĄ OFERTĄ OBLIGACJI

Emitent udzielił BDM S.A. pisemnej zgody na sprzedaż Obligacji w imieniu i na rachunek własny, w
drodze ofert publicznych, na podstawie niniejszego Prospektu z zastrzeżeniem warunków szczególnych
określonych przepisami rozporządzenia nr 809/2004, czyli w ramach oferty kaskadowej. W celu
realizacji uprawnienia płynącego z niniejszej zgody, Emitent zawarł umowy opisane w niniejszym
punkcie. Słowa pisane z dużej litery w niniejszym punkcie zostały zdefiniowane w Prospekcie w
Definicjach i Skrótach.

Umowa z PCC SE zawarta dnia 28 marca 2014 r.
Na mocy tej umowy jedyny akcjonariusz Emitenta - PCC SE z siedzibą w Duisburgu („PCC SE”)
zobowiązał się do zawarcia z BDM S.A. umowy ramowej na mocy której przez cały okres trwania II
Programu Emisji Obligacji PCC SE będzie świadczył usługi wsparcia finansowego oferty kaskadowej
(polegające na udzielaniu pożyczek pieniężnych BDM S.A.) w celu umożliwienia BDM S.A.
obejmowania obligacji Emitenta w celu ich odsprzedaży w imieniu i na rachunek BDM S.A., w drodze
oferty publicznej na podstawie niniejszego Prospektu. Umowa o finansowanie będzie realizowana
poprzez zawieranie umów pożyczek pomiędzy PCC SE a BDM S.A. Z tytułu świadczenia usługi wsparcia
finansowego Emitent zobowiązuje się zapłacić na rzecz PCC SE wynagrodzenie w wysokości 4,5% w
skali roku od kwoty udzielonej pożyczki. Wynagrodzenie zostało ustalone przez Strony na warunkach
rynkowych. Umowa ma na celu podniesienie efektywności emisji obligacji Emitenta, w tym
zapewnienie potencjalnym inwestorom możliwości ciągłego nabywania obligacji Emitenta, poprzez
wykorzystanie instytucji oferty kaskadowej.

2

Zasady świadczenia usługi wsparcia finansowego, polegającej na udzielaniu przez PCC SE pożyczek
pieniężnych BDM S.A., zostały szczegółowo określone w umowie o finansowanie zawartej między PCC
SE a BDM S.A.

Porozumienie dotyczące współpracy z BDM S.A. zawarte dnia 28 marca 2014 r.
Na mocy tego porozumienia Emitent i BDM S.A. ustalili zasady współpracy, w ramach której BDM S.A.
niezależnie od pełnienia funkcji oferującego Obligacje będzie prowadził sprzedaż nabytych w swoim
imieniu i na swój rachunek Obligacji, w drodze oferty publicznej na podstawie Prospektu jako
uczestnik oferty kaskadowej. Łączna nominalna wartość Obligacji objętych na podstawie niniejszego
Porozumienia przez BDM S.A. nie przekroczy kwoty 20.000.000 (dwadzieścia milionów) złotych. Cena
Obligacji sprzedawanych przez BDM S.A. pozostałym inwestorom będzie równa cenie nominalnej
powiększonej o należne odsetki zgodnie z warunkami emisji Obligacji. Porozumienie zostało zawarte
na okres trwania II Programu Emisji Obligacji, ulega ono automatycznemu rozwiązaniu w przypadku
rozwiązania umowy o oferowanie, na mocy której BDM S.A. świadczy usługi oferującego lub w
przypadku cofnięcia przez Emitenta zgody na sprzedaż Obligacji w ramach oferty kaskadowej.

Str. 105 Dokument Ofertowy pkt. 3.1 Interesy osób fizycznych i prawnych
zaangażowanych w Ofertę
po akapicie:

Oferujący może, działając we własnym imieniu i na własny rachunek, nabywać Obligacje oferowane
w ramach II Programu Emisji Obligacji, a następnie je posiadać, zbywać lub rozporządzać nimi w inny
sposób. Oferujący przekazywał będzie informacje o nabywaniu i zmianie stanu posiadania Obligacji
jedynie w przypadku, gdy obowiązek ujawniania takich transakcji będzie wynikać z powszechnie
obowiązujących przepisów prawa lub regulacji.
Ponadto Emitent udzielił Domowi Maklerskiemu BDM S.A. pisemnej zgody na sprzedaż Obligacji
w imieniu i na rachunek własny, w drodze oferty publicznej, na podstawie niniejszego Prospektu
Podstawowego, z zastrzeżeniem warunków szczególnych określonych przepisami rozporządzenia
nr 809/2004, czyli w ramach oferty kaskadowej.

dodano:

W dniu 28 marca 2014 r. BDM S.A. zawarł za Emitentem porozumienie dotyczące współpracy w
ramach której BDM S.A. niezależnie od pełnienia funkcji oferującego Obligacje będzie prowadził
sprzedaż nabytych w swoim imieniu i na swój rachunek Obligacji, w drodze oferty publicznej na
podstawie Prospektu jako uczestnik oferty kaskadowej. Porozumienie zostało opisane w Dokumencie
rejestracyjnym w pkt 15.5

W dniu 28 marca 2014 r. BDM S.A. zawarł z PCC SE z siedzibą w Duisburgu („PCC SE”) umowę
ramową, na mocy której PCC SE zobowiązuje się do świadczenia na rzecz BDM S.A. usługi wsparcia
finansowego objęcia Obligacji w ramach oferty kaskadowej poprzez udzielanie pożyczek pieniężnych, a
BDM S.A. zobowiązuje się zwrócić kwoty pożyczki wraz z odsetkami. Łączna nominalna wysokość
niespłaconego zadłużenia w każdym momencie obowiązywania Umowy nie przekroczy kwoty
20.000.000 (dwadzieścia milionów) złotych. Poszczególne pożyczki będą udzielane BDM na podstawie
odrębnych, wykonawczych umów pożyczek zawieranych między stronami.

Niniejszy Aneks jest udostępniany do publicznej wiadomości po rozpoczęciu terminów

przyjmowania zapisów na Obligacje serii BA.

Inwestorom, którzy złożyli zapis na Obligacje serii BA przed udostępnieniem niniejszego

aneksu do Prospektu Podstawowego do publicznej wiadomości przysługuje prawo

uchylenia się od skutków prawnych złożonego zapisu poprzez złożenie pisemnego

oświadczenia w dowolnym POK przyjmującym zapisy na Obligacje serii BA w terminie

2 dni roboczych od dnia udostępnienia Aneksu, tj. do dnia 17 kwietnia 2014 r.

