[image: image1.png]


PROSPEKT EMISYJNY OBLIGACJI 1-ROCZNYCH  NA OKAZICIELA SERII A13  BANKU PRZEMYSŁOWO-HANDLOWEGO PBK S.A.

Na podstawie niniejszego Prospektu Serii oferuje się 1.000.000 Obligacji Serii A13 na okaziciela, niezabezpieczonych, o wartości nominalnej 100 złotych każda i łącznej wartości nominalnej 100.000.000 złotych.

Niniejszy Prospekt Serii zawiera informacje określone w § 94 ust. 4 Rozporządzenia o Prospekcie dotyczące Obligacji Serii A13. Obligacje Serii A13 są emitowane przez Bank w ramach Programu Emisji Obligacji. Informacje dotyczące zasad i warunków emisji Obligacji emitowanych w ramach Programu Emisji Obligacji zawiera Prospekt Programu opublikowany  przez Bank w dniu 29 maja 2003 roku. 

1. Emitent
	Nazwa:
	Bank Przemysłowo–Handlowy PBK SA

	Siedziba:
	Kraków

	Adres:
	Al. Pokoju 1, 31–548 Kraków

	Telefon:
	+48 12 / 618 63 45

	Telefax:
	+48 12 / 618 63 43

	Internet: 
	www.bphpbk.pl

	e–mail: 
	bank@bphpbk.pl


2.  Podmiot Dominujący w stosunku do Emitenta
Podmiotem Dominującym w stosunku do Banku Przemysłowo–Handlowego PBK S.A. jest Bank Austria Creditanstalt AG z siedzibą w Wiedniu, Austria.

3. Rating
3.1 Ocena ratingowa Emitenta
Rating Capital Intelligence

W dniu 23 grudnia 2002 roku Capital Intelligence przyznał następujące oceny ratingowe dla BPH PBK SA:

	Kategoria
	Ocena 

	Siła finansowa
	BB+

	Ocena zobowiązań krótkoterminowych
	A2 

	Ocena zobowiązań długoterminowych
	BBB–

	Perspektywa
	stabilna

	Rating wsparcia
	2


Rating nie został przygotowany na zlecenie Banku. Ocena została przyznana w oparciu o publicznie dostępne informacje.

Opis ocen ratingowych Capital Intelligence

	Siła finansowa
	Oceniana jest w skali ośmiostopniowej

('AAA' – ocena najwyższa, 'D' – ocena najniższa, oceny te dodatkowo mogą być modyfikowane przez znak +/–). 

	Ocena zobowiązań krótkoterminowych
	Przyznawana jest w skali sześciostopniowej

('A1' – ocena najwyższa, 'D' – ocena najniższa). 

	Ocena zobowiązań długoterminowych
	Przyznawana jest w skali ośmiostopniowej

('AAA' – ocena najwyższa, 'D' – ocena najniższa, oceny te dodatkowo mogą być modyfikowane przez znak +/–). 

	Perspektywa
	Może być określona jako: pozytywna, stabilna lub negatywna. Odzwierciedla ona przewidywania co do polepszenia, braku zmiany lub pogorszenia oceny ratingowej w okresie dłuższym niż 12 miesięcy. 

	Rating wsparcia
	Przyznawany jest w skali pięciostopniowej (1 – ocena najwyższa, 5 – ocena najniższa).


Rating Fitch Ratings Ltd.

W dniu 5 grudnia 2002 r. agencja ratingowa Fitch Ratings Ltd. utrzymała przyznane 10.01.2002 r. oceny ratingowe dla BPH PBK S.A.  Rating został sporządzony na zlecenie Banku.

W dniu 23 lipca 2003 roku Bank Przemysłowo – Handlowy PBK SA  został powiadomiony przez agencję ratingową  Fitch Ratings Ltd. o zmianie ratingu wsparcia Banku z 3 na 2 w związku ze zmianą metodologii stosowanej przez Fitch Ratings Ltd.

Aktualne oceny ratingowe:

	Kategoria
	Ocena

	Ocena zobowiązań długoterminowych
	BBB+

	Ocena zobowiązań krótkoterminowych
	F2

	Rating wsparcia
	2

	Ocena indywidualna
	D


Opis ocen ratingowych Fitch Ratings Ltd.

	Ocena zobowiązań długoterminowych
	Oceniana jest w skali ośmiostopniowej

('D' – ocena najniższa, 'AAA' – ocena najwyższa, oceny te dodatkowo mogą być modyfikowane przez znak +/–). 

	Ocena zobowiązań krótkoterminowych
	Przyznawana jest w skali sześciostopniowej

('D' – ocena najniższa, 'F1' – ocena najwyższa, oceny te dodatkowo mogą być modyfikowane przez +/-). 

	Rating wsparcia
	Przyznawana jest w skali pięciostopniowej

(5 – ocena najniższa, 1 – ocena najwyższa, dodatkowo oceny od 2 do 5 mogą zostać zmodyfikowane przez literę T wskazującą na duże ryzyko transferowe, spowodowane warunkami ekonomicznymi i politycznymi wywołujące trudności w finansowaniu w walutach obcych)

	Ocena indywidualna
	Przyznawana jest w skali pięciostopniowej

('E' – ocena najniższa, 'A' – ocena najwyższa, oceny te mogą być rozszerzone o cztery pośrednie kategorie D/E, C/D, B/C, A/B).


Rating Standard & Poor’s

Bank Przemysłowo–Handlowy PBK SA otrzymał w dniu 22 listopada 2002 roku zawiadomienie od firmy Standard & Poor’s o podtrzymaniu oceny ratingowej na poziomie BBBpi.

Rating nie został przygotowany na zlecenie Banku. Ocena została przyznana w oparciu o publicznie dostępne informacje.

Opis ocen ratingowych Standard & Poor’s

Przyznana ocena mieści się w skali dziesięciostopniowej, w której ocena 'AAA' oznacza ocenę najwyższą, natomiast 'D' – ocenę najniższą.

Dodatkowo oceny w przedziale 'AA' – 'CCC' mogą być modyfikowane znakami +/–. Wskaźnik 'pi' oznacza, iż rating został przygotowany na podstawie publicznie dostępnych informacji.

Rating Moody’s Investors Service Ltd.

W dniu 12 listopada 2002 r. agencja ratingowa Moody’s Investors Service Ltd. poinformowała BPH PBK o nadaniu następujących ocen ratingowych:

	Kategoria
	Ocena

	Ocena zobowiązań długoterminowych
	Baa1

	Ocena zobowiązań krótkoterminowych
	Prime 2

	Perspektywa dla siły finansowej
	D


Powyższe oceny zostały podtrzymane 14 i 31 stycznia 2003 roku.

W dniu 20.05.2003 roku Bank został powiadomiony o zmianie na pozytywną (ze stabilnej) perspektywy siły finansowej, która jest na poziomie D. Pozostałe oceny zobowiązań długo i krótkoterminowych (odpowiednio Baa1 i P-2) wraz ze stabilną perspektywą zostały utrzymane.

Powyższe oceny zostały sporządzone na zlecenie Banku.

Opis ocen ratingowych Moody’s Investors Services Ltd.

	Ocena zobowiązań długoterminowych
	Oceniana jest w skali dziewięciostopniowej

('C' – ocena najniższa, 'Aaa' – ocena najwyższa, do ocen tych mogą zostać dodane wartości liczbowe od 1 do 3; wartość 1 oznacza, że spółka znajduje się na wyższej, zaś 3 – na niższej pozycji w obrębie danej kategorii). 

	Ocena zobowiązań krótkoterminowych
	Przyznawana jest w skali trzystopniowej

('Prime 1' – ocena najwyższa, 'Prime 3' – ocena najniższa, ocena „Not Prime” oznacza, że lokaty nie klasyfikują się do kategorii Prime). 

	Perspektywa dla siły finansowej
	Przyznawana jest w skali pięciostopniowej

('E' – ocena najniższa, 'A' – ocena najwyższa, do ocen poniżej kategorii A może zostać dodany ‘+’, w celu wyróżnienia lepszych banków w danej kategorii). 


3.2. Ocena ratingowa Obligacji Serii A13
Zgodnie ze stanem na dzień sporządzenia Prospektu Serii A13 Emitent nie wystąpił o przyznanie ratingu dla Obligacji emitowanych w ramach Programu Emisji Obligacji
4. Rodzaj, liczba i łączna wartość Obligacji Serii A13 oferowanych w ramach Programu Emisji Obligacji
Na mocy niniejszego Prospektu Serii A13 oferowanych jest 1.000.000 ( jeden milion )  sztuk Obligacji na okaziciela serii A13, o wartości nominalnej 100 (sto) złotych każda, o łącznej wartości nominalnej 100.000.000 (sto milionów ) złotych. 

Emisja Obligacji Serii A13 odbywa się na podstawie uchwały nr II/155/2003 Zarządu Banku z dnia 26 sierpnia   2003 roku. Powołana uchwała stanowi Uchwałę o Emisji Obligacji Serii A13 w rozumieniu Prospektu Programu, określającą warunki emisji Obligacji Serii A13. Program Emisji Obligacji przeprowadzany jest na podstawie uchwały Zarządu Banku nr II/57/2003 z dnia 1 kwietnia 2003 roku w sprawie emisji Obligacji w ramach Programu Emisji Obligacji Banku Przemysłowo-Handlowego PBK S.A. 

Decyzją z dnia 20 maja 2003 roku, znak  DSPE/411/03/03/14/2003,   Komisja Papierów Wartościowych i Giełd wyraziła zgodę na wprowadzenie do publicznego obrotu Obligacji emitowanych w ramach Programu Emisji Obligacji. Łączna wartość nominalna Obligacji wyemitowanych w ramach Programu Emisji Obligacji nie przekroczy 8.000.000.000 (osiem miliardów) złotych. W przypadku emisji Obligacji nominowanych w USD, EUR lub CHF zasady przeliczania wartości nominalnej Obligacji na PLN dla celów ustalenia łącznej wartości nominalnej Obligacji emitowanych w ramach Programu określa §4 Uchwały o Programie. 
Obligacje Serii A13 są emitowane w ramach  czwartej serii Programu Emisji Obligacji. Obligacje Serii A13 są Obligacjami 1-Rocznymi w rozumieniu Prospektu Programu.

W ramach pierwszej serii Programu Emisji Obligacji oferowanych było 2.000.000 (dwa miliony )  Obligacji  na okaziciela Serii A11 o łącznej wartości nominalnej 200.000.000 (dwieście milionów) złotych.

Prospekt emisyjny Obligacji na okaziciela Serii A11 został przekazany do publicznej wiadomości w formie Raportu Bieżącego w dniu 5 czerwca 2003 r.

W ramach drugiej serii Programu Emisji Obligacji oferowanych było 500.000 (pięćset tysięcy )  Obligacji  na okaziciela Serii B11 o łącznej wartości nominalnej 50.000.000 (pięćdziesiąt milionów) złotych.

Prospekt emisyjny Obligacji na okaziciela Serii B11 został przekazany do publicznej wiadomości w formie Raportu Bieżącego w dniu 10 czerwca 2003 r.

W ramach trzeciej serii Programu Emisji Obligacji oferowanych jest 1.000.000 (jeden milion )  Obligacji  na okaziciela Serii A12 o łącznej wartości nominalnej 100.000.000 (sto milionów) złotych.

Prospekt emisyjny Obligacji na okaziciela Serii A12 został przekazany do publicznej wiadomości w formie Raportu Bieżącego w dniu 31 lipca 2003 r.

Emitent w Uchwale o Emisji Obligacji Serii A13 nie określił progu emisji Obligacji Serii A13. Ze względu na określoną w punkcie 9 niniejszego Prospektu Serii A13 minimalną wielkość zapisu obejmującą 10 Obligacji Serii A13, emisja Obligacji Serii A13 dochodzi do skutku w przypadku złożenia co najmniej jednego należycie opłaconego zapisu obejmującego co najmniej 10 Obligacji Serii A13. 

Prospekt Programu  będący podstawą wprowadzenia do publicznego obrotu Obligacji emitowanych w ramach Programu Emisji Obligacji został opublikowany w dniu 29 maja 2003 roku. Skrót Prospektu  Programu został opublikowany w dzienniku "Gazeta Giełdy Parkiet". Prospekt  Programu  udostępniony jest: w siedzibie Banku, w siedzibie Oferującego, w Centrum Informacyjnym KPWiG przy ulicy Mazowieckiej 13 oraz siedzibie GPW przy ulicy Książęcej 4 w Warszawie. Elektroniczna wersja Prospektu  Programu  została opublikowana na stronie internetowej Banku Przemysłowo-Handlowego PBK S.A.  (www.bphpbk.pl) oraz Biura Maklerskiego Banku Przemysłowo-Handlowego PBK S.A.  (www.bm.bphpbk.pl) i jest podawana do wiadomości jedynie w celach informacyjnych. 

5. Cele Emisji Obligacji Serii A13

Celem Emisji Obligacji Serii A13 jest pozyskanie środków z przeznaczeniem na finansowanie działalności operacyjnej Banku.

6. Informacja o zabezpieczeniu Obligacji Serii A13

Obligacje Serii A13 emitowane w ramach Programu Emisji Obligacji, nie są zabezpieczone w rozumieniu Ustawy o Obligacjach. 

7.  Cena Emisyjna 

7.1 Cena Emisyjna Obligacji Serii A13 

Na mocy uchwały nr II/155/2003 Zarządu Banku z dnia 26 sierpnia 2003 roku oprocentowanie Obligacji Serii A13 jest stałe i zostało określone na 4,55 % w skali roku, a Cena Emisyjna Obligacji Serii A13 została ustalona zgodnie z poniższą formułą: 

CE= N+N*I*(q-1)/OS, gdzie

CE – Cena Emisyjna,

N – wartość nominalna Obligacji (100 PLN),

I – oprocentowanie Obligacji w skali roku ( 4,55 % ),

q - kolejny dzień okresu odsetkowego q = l, 2, 3, 4, ......., n

OS – liczba dni w okresie odsetkowym (366)

Tabela 1: Cena Emisyjna Obligacji Serii A13  na każdy dzień przyjmowania zapisów 

	
	Cena Emisyjna określona na każdy dzień przyjmowania zapisów I wpływy Emitenta

(zł)
	Prowizja subemitentów i Inne koszty

(zł)
	Rzeczywiste wpływy Emitenta

(zł)

	Na jednostkę
	
	
	

	1 wrzesień 2003
	100,00
	
	

	2 wrzesień 2003
	100,01
	
	

	3 wrzesień 2003
	100,02
	
	

	4 wrzesień 2003
	100,04
	
	

	5 wrzesień 2003
	100,05
	
	

	8 wrzesień 2003
	100,09
	
	

	9 wrzesień 2003
	100,10
	
	

	10 wrzesień 2003
	100,11
	
	

	11 wrzesień 2003
	100,12
	
	

	12 wrzesień 2003
	100,14
	
	

	15 wrzesień 2003
	100,17
	
	

	16 wrzesień 2003
	100,19
	
	

	17 wrzesień 2003
	100,20
	
	

	18 wrzesień 2003
	100,21
	
	

	19 wrzesień 2003
	100,22
	
	

	22 wrzesień 2003
	100,26
	
	

	23 wrzesień 2003
	100,27
	
	

	24 wrzesień 2003
	100,29
	
	

	25 wrzesień 2003
	100,30
	
	

	26 wrzesień 2003
	100,31
	
	

	Razem
	1)
	1)
	1)


1) dane zostaną określone po zakończeniu Programu Emisji Obligacji

Przy wyliczaniu Ceny Emisyjnej wartości równe i większe niż pięć tysięcznych złotego zostały zaokrąglone do pełnych groszy, natomiast wartości mniejsze od pięciu tysięcznych złotego zostały pominięte. 

7.2 Opłata subskrypcyjna 

 Podmioty przyjmujące zapisy na Obligacje Serii A13 tj. Oferujący i Biuro Maklerskie BPH PBK będą pobierać od subskrybentów opłatę subskrypcyjną liczoną od łącznej wartości nominalnej subskrybowanych Obligacji Serii A13. 

Wysokość opłaty subskrypcyjnej została  zróżnicowana w zależności od liczby Obligacji Serii A13 objętych zapisem według następujących zasad:

· Przy zapisie obejmującym od 10 do 1.999 Obligacji Serii A13, wysokość opłaty subskrypcyjnej została ustalona na poziomie 0,75 zł (siedemdziesiąt pięć groszy) od każdej subskrybowanej i należycie opłaconej Obligacji Serii A13. 

· Przy zapisie obejmującym 2.000 i więcej  Obligacji Serii A13, wysokość opłaty subskrypcyjnej została ustalona na poziomie 0,65 zł ( sześćdziesiąt pięć groszy) od każdej subskrybowanej i należycie opłaconej Obligacji Serii A13. 

Zwraca się uwagę inwestorów, że powyższe zasady dotyczą każdego pojedynczego zapisu, a nie sumy zapisów danego subskrybenta.

Opłata subskrypcyjna pobrana zostanie tylko od prawidłowo złożonych i należycie opłaconych zapisów na Obligacje Serii A13. W przypadku niedojścia do skutku emisji Obligacji Serii A13 lub złożenia niewłaściwie wypełnionego formularza zapisu, czy też niedokonania pełnej wpłaty na Obligacje Serii A13, pobrana od subskrybenta opłata subskrypcyjna zostanie zwrócona subskrybentowi bez żadnych odsetek, na wskazany w zapisie rachunek, niezwłocznie po, odpowiednio:  ogłoszeniu o niedojściu emisji Obligacji Serii A13 do skutku albo dokonaniu przydziału Obligacji Serii A13. 

8. Prawa i obowiązki wynikające z Obligacji Serii A13

8.1   Zasady ogólne

Obligacje Serii A13 uprawniają wyłącznie do świadczeń pieniężnych. Obligacje Serii A13 są obligacjami  na okaziciela oraz nie są zabezpieczone w rozumieniu Ustawy o Obligacjach. Obligacje Serii A13 są Obligacjami     1-Rocznymi w rozumieniu Prospektu Programu.

Z tytułu posiadania Obligacji Serii A13 Obligatariuszom przysługują następujące świadczenia pieniężne: 

1. Kwota Wykupu, 

2. Odsetki. 

Kwota Wykupu jest równa wartości nominalnej Obligacji i wynosi 100 (sto) złotych.

Wysokość Odsetek jest stała i wynosi  4,55  % w skali roku. Odsetki, do których uprawniają Obligacje Serii A13 stanowią Odsetki Podstawowe w rozumieniu Prospektu Programu. Obligacje Serii A13 nie uprawniają do Odsetek Dodatkowych w rozumieniu Prospektu Programu.

Wszystkie Obligacje Serii A13 reprezentują jednakowe prawa majątkowe. Wypłata Kwoty Wykupu oraz Odsetek nastąpi w Walucie Emisji, to jest w złotych. 

8.2  Wypłata Kwoty Wykupu Obligacji Serii A13 

8.2.1   Termin wykupu Obligacji Serii A13 

Kwota Wykupu jednej Obligacji Serii A13 wynosi 100,00 zł.  Wykup Obligacji Serii A13 nastąpi w dniu 1 września  2004 roku będącym Dniem Wykupu Obligacji Serii A13 w rozumieniu Prospektu Programu.

Z chwilą wykupu Obligacje Serii A13 podlegają umorzeniu. 

Emitent nie wyklucza, że będzie nabywał Obligacje Serii A13 w celu ich umorzenia przed terminem wykupu.  Podjęcie decyzji o nabyciu Obligacji Serii A13 przez Emitenta w celu ich umorzenia przed terminem wykupu będzie uzależnione od aktualnych warunków rynkowych. 

8.2.2   Osoby uprawnione do otrzymania Kwoty Wykupu  Obligacji Serii A13 

Osobami uprawnionymi do otrzymania Kwoty Wykupu równej wartości nominalnej Obligacji Serii A13 są osoby, na których rachunkach papierów wartościowych Obligacje Serii A13 będą zapisane w dniu 18 sierpnia 2004 roku
 stanowiącym Dzień Ustalenia Prawa do Kwoty Wykupu w rozumieniu Prospektu Programu. 

8.2.3   Miejsce wykupu 

W stosunku do Obligatariuszy, którzy w Dniu Ustalenia Prawa do Kwoty Wykupu  będą mieli zapisane Obligacje Serii A13 na rachunkach papierów wartościowych, wypłata Kwoty Wykupu zostanie dokonana za pośrednictwem KDPW. Kwota odpowiadająca iloczynowi wartości nominalnej Obligacji Serii A13 oraz liczby zapisanych na rachunku papierów wartościowych  Obligacji Serii A13 zostanie przekazana na rachunek papierów wartościowych Obligatariusza. 

W przypadku, gdy Obligatariusz nie zdeponuje Obligacji Serii A13 na rachunku papierów wartościowych (będą one zapisane na rachunku Sponsora Emisji), kwota wynikająca z iloczynu wartości nominalnej Obligacji Serii A13 oraz liczby posiadanych Obligacji Serii A13 zostanie przekazana Obligatariuszowi za pośrednictwem KDPW i  Sponsora Emisji na rachunek  wskazany przez niego w formularzu zapisu na Obligacje Serii A13. 

8.3  Wypłata Odsetek od Obligacji Serii A13 

8.3.1   Wysokość Odsetek 

Na mocy uchwały nr  II/155/2003  Zarządu Banku  z  dnia 26 sierpnia 2003 roku oprocentowanie  Obligacji Serii A13 jest stałe i zostało określone na 4,55  % w skali roku.

Oprocentowanie Obligacji Serii A13 liczone będzie od pierwszego dnia przyjmowania zapisów na Obligacje Serii A13, do dnia poprzedzającego Dzień Wykupu włącznie.

8.3.2 Warunki oraz termin wypłaty Odsetek 

Osobami uprawnionymi do otrzymania Odsetek od Obligacji Serii A13 w Dniu Wykupu,  są osoby, na których rachunkach papierów wartościowych Obligacje Serii A13 będą zapisane  w dniu 18 sierpnia 2004 roku stanowiącym Dzień Ustalenia Prawa do Odsetek w rozumieniu Prospektu Programu. Odsetki od Obligacji Serii A13 będą wypłacane razem z Kwotą Wykupu. Z tego powodu Dzień Ustalenia Prawa do Odsetek pokrywa się z Dniem Ustalenia Prawa do Kwoty Wykupu.

8.3.3   Miejsce płatności Odsetek 

W stosunku do Obligatariuszy, którzy w Dniu Ustalenia Prawa do Odsetek,  będą mieli zapisane Obligacje Serii A13 na rachunkach papierów wartościowych wypłata Odsetek od Obligacji Serii A13 zostanie dokonana za pośrednictwem KDPW. Odsetki od Obligacji Serii A13 zostaną przekazane na rachunek papierów wartościowych Obligatariusza. 

W przypadku, gdy Obligatariusz nie zdeponuje Obligacji Serii A13 na rachunku papierów wartościowych (będą one zapisane na rachunku Sponsora Emisji), Odsetki zostaną przekazane Obligatariuszowi za pośrednictwem KDPW i  Sponsora Emisji na rachunek  wskazany przez niego w formularzu zapisu na Obligacje Serii A13. 

8.3.4   Sposób ustalania Odsetek 

Odsetki od Obligacji Serii A13 zostaną wypłacone Obligatariuszom pod warunkiem dojścia do skutku emisji Obligacji Serii A13. Emitent w Uchwale o Emisji Obligacji Serii A13 nie określił progu emisji Obligacji Serii A13. Ze względu jednak na określoną w punkcie 9 niniejszego Prospektu Serii minimalną wielkość zapisu obejmującą 10 Obligacji Serii A13, emisja Obligacji Serii A13 dochodzi do skutku w przypadku złożenia należycie opłaconego zapisu obejmującego co najmniej 10 Obligacji Serii A13. 

Wysokość Odsetek przypadających na jedną Obligację Serii A13 emitowanych w ramach Programu Emisji Obligacji jest obliczona zgodnie z poniższym wzorem: 

Odsetki = ( N*I / 366 ) * OS = 4,55 zł; 

gdzie: 

N- oznacza wartość nominalną Obligacji Serii A13, tj. 100 zł każda, 

I -oznacza oprocentowanie Obligacji Serii A13 w skali roku, tj.  4,55 %, 

OS -oznacza długość okresu odsetkowego dla Obligacji Serii A13, wyrażoną w dniach, równą liczbie kolejnych dni okresu odsetkowego; do okresu odsetkowego nie jest wliczany Dzień Wykupu;  w stosunku do Obligacji Serii A13 długość okresu odsetkowego wynosi 12 miesięcy czyli 366 dni (1 rok). 

9. Terminy subskrypcji, podstawowe zasady dystrybucji i przydziału Obligacji Serii A13.

Emitent nie określił progu dojścia emisji Obligacji Serii A13 do skutku.

W związku z powyższym emisja  Obligacji Serii A13 dochodzi do skutku, gdy zostaną prawidłowo złożone i należycie opłacone zapisy  na co najmniej  10 (dziesięć) sztuk Obligacji Serii A13 tj. na minimalną liczbę Obligacji Serii A13, na którą może być złożony zapis.

9.1  Osoby uprawnione do objęcia Obligacji Serii A13
Uprawnionymi do zapisywania się na Obligacje Serii A13 są osoby fizyczne, osoby prawne oraz jednostki organizacyjne nieposiadające osobowości prawnej, zarówno Rezydenci, jak i Nierezydenci.

Emitent zwraca uwagę, że nabywanie w kraju przez Nierezydentów z Krajów Trzecich dłużnych papierów wartościowych o terminie wykupu krótszym niż rok podlega ograniczeniom określonym w Prawie Dewizowym.

9.2 Terminy otwarcia oraz zamknięcia subskrypcji
1 wrzesień  2003 r. – Otwarcie subskrypcji Obligacji serii A13 i rozpoczęcie przyjmowania zapisów,

26 wrzesień 2003 r. – Zamknięcie  subskrypcji Obligacji serii A13 i zakończenie  przyjmowania zapisów.
Ponieważ  zapisy na Obligacje Serii A13 będą przyjmowane do wyczerpania limitu  Obligacji Serii A13, zakończenie przyjmowania zapisów może też nastąpić w ciągu dnia z momentem, w którym prawidłowe i w pełni opłacone zapisy inwestorów obejmą wszystkie oferowane  Obligacje  Serii A13.

Emitent może postanowić o zmianie terminów subskrypcji lub zapisów na Obligacje Serii A13, skróceniu lub przedłużeniu terminów subskrypcji oraz zapisów.

Emitent może postanowić o skróceniu terminów subskrypcji oraz zapisów na Obligacje Serii A13 nawet w przypadku, gdy nie wszystkie oferowane Obligacje Serii A13 zostały subskrybowane. W takiej sytuacji,  gdy w danym dniu przyjmowania zapisów Emitent podejmie decyzję o zakończeniu subskrypcji i nieprzyjmowaniu dalszych zapisów, informacja w tym zakresie zostanie przekazana do publicznej wiadomości w formie Raportu Bieżącego  w tym dniu.  W takim przypadku wszystkie zapisy prawidłowo złożone i opłacone do dnia publikacji informacji o skróceniu terminu przyjmowania zapisów włącznie, będą przez Emitenta uznane. Sytuacja taka może wystąpić w przypadku istotnej zmiany warunków rynkowych.

Informacja o zmianie terminu otwarcia subskrypcji i rozpoczęcia przyjmowania zapisów zostanie podana do publicznej wiadomości w formie Raportu Bieżącego przed dniem otwarcia subskrypcji i rozpoczęcia przyjmowania zapisów.

Informacja o zmianie terminów zamknięcia subskrypcji i zakończenia przyjmowania zapisów zostanie podana do publicznej wiadomości w formie Raportu Bieżącego, nie później niż w pierwotnym dniu zamknięcia subskrypcji i zakończenia przyjmowania zapisów.

9.3 Zasady i miejsca składania zapisów oraz termin związania zapisem
9.3.1  Miejsce składania zapisu

Zapisy i wpłaty na Obligacje serii A13  będą przyjmowane w siedzibie Oferującego, stałych POK-ach Biura Maklerskiego BPH PBK oraz tymczasowych, niepełnozakresowych POK-ach Biura Maklerskiego BPH PBK  wymienionych w załączniku nr 2.
Zapisy będą przyjmowane również za pośrednictwem internetu, pod adresem www.bphpbk.pl i www.bm.bphpbk.pl wyłącznie od rezydentów będących osobami fizycznymi, posiadających pełną zdolność do czynności prawnych. Szczegółowe warunki składania zapisów zostały określone w „Regulaminie składania zapisów oraz obsługi sprzedaży Obligacji BPH PBK S.A. za pośrednictwem internetu„ będącym załącznikiem nr 3 do Prospektu Programu Emisji Obligacji.
9.3.2. Zasady składania zapisów na Obligacje Serii A13

Oferta Obligacji Serii A13 nie jest Ofertą w oparciu o Subemisję Usługową.

Osoba uprawniona do złożenia zapisu może złożyć zapis na minimum 10 sztuk  Obligacji Serii A13, a maksymalnie na liczbę obligacji oferowanych w ramach Serii A13.
Osoba uprawniona  ma prawo do wielokrotnego złożenia zapisu na Obligacje  Serii A13, każdy zapis musi opiewać na minimum 10 sztuk Obligacji Serii A13,  ale łącznie nie może zapisać się na więcej niż na liczbę obligacji oferowanych w ramach Serii A13. 

Zapis (lub suma zapisów) jednej osoby uprawnionej na liczbę obligacji większą niż oferowana w Serii A13, będzie traktowany jak zapis na  liczbę obligacji oferowaną w Serii A13.
Osoba uprawniona dokonująca zapisu na Obligacje Serii A13 składa w miejscu przyjmowania zapisów wypełniony w trzech egzemplarzach formularz zapisu. Jeden egzemplarz formularza zapisu otrzymuje osoba składająca zapis, jako potwierdzenie jego dokonania, a pozostałe dwa egzemplarze są przeznaczone dla Emitenta oraz Oferującego.
W formularzu zapisu powinny być zamieszczone  następujące dane: 
1. nazwa (firma) osoby prawnej lub jednostki organizacyjnej nieposiadającej osobowości prawnej lub imię i nazwisko osoby fizycznej składającej zapis,
2. siedziba, miejsce zamieszkania oraz adres składającego zapis,
3. adres do korespondencji składającego zapis,
4. w przypadku Rezydentów: numer PESEL, serię i numer dowodu osobistego albo paszportu,  w odniesieniu do osób fizycznych albo numer REGON w odniesieniu do osób prawnych lub jednostek organizacyjnych  nieposiadających osobowości prawnej a
w przypadku Nierezydentów – numer paszportu, kod kraju, obywatelstwo w odniesieniu do osób fizycznych albo numer rejestru właściwego dla kraju pochodzenia w odniesieniu do osób prawnych lub jednostek organizacyjnych nieposiadających osobowości prawnej 
5. liczbę Obligacji Serii A13 objętych zapisem,
6. cenę emisyjną jednej Obligacji  Serii A13 na dzień składania zapisu,
7. opłatę subskrypcyjną ,

8. kwotę wpłaty na Obligacje Serii A13 (uwzględniającą opłatę subskrypcyjną), 
9.  określenie sposobu płatności ( gotówka w POK lub przelew),
10. rachunek bankowy lub inwestycyjny, na który zostanie dokonany ewentualny zwrot wpłaconej kwoty, a także na który zostanie dokonany przelew środków z tytułu wykupu Obligacji  Serii A13, oraz odsetek w przypadku  niezdeponowania Obligacji Serii A13 na rachunku papierów wartościowych Obligatariusza,
11. zobowiązanie do osobistego poinformowania podmiotu przyjmującego zapis o wszelkich zmianach dotyczących rachunku bankowego/inwestycyjnego osoby składającej zapis,
12. oświadczenie osoby składającej zapis, że znana jest mu treść Prospektu Programu oraz Prospektu Serii, w tym zasady przydziału i warunki emisji Obligacji Serii A13 oraz, że wyraża na nie zgodę,
13. datę oraz podpis pracownika biura maklerskiego, który przyjmuje zapis,
14. podpis osoby składającej zapis lub jej pełnomocnika.
Ponadto formularz zapisu zawierać będzie oświadczenie osoby  składającej zapis o dobrowolnym przekazaniu swoich danych osobowych, wyrażeniu zgody na ich przetwarzanie w zakresie niezbędnym do prowadzenia rejestru nabywców Obligacji Serii A13, realizacji świadczeń z Obligacji Serii A13, oraz wykonywania przez Emitenta obowiązków wynikających z przepisów prawa, a także innych właściwych regulacji.
Administratorami danych osobowych subskrybentów Obligacji Serii A13, w rozumieniu przepisów o ochronie danych osobowych będzie Oferujący i Bank BPH PBK S.A. Osoba zapisująca się posiada prawo wglądu do swoich danych osobowych.
Wszelkie konsekwencje wynikające ze złożenia nieprawidłowego lub niepełnego zapisu ponosi składający zapis.
Zapis na Obligacje Serii A13 jest nieodwołalny, bezwarunkowy i nie może zawierać jakichkolwiek zastrzeżeń.
Osoba fizyczna składająca zapis zobowiązana jest przedstawić dokument potwierdzający jej tożsamość.
Przedstawiciel osoby prawnej składający zapis na Obligacje Serii A13 w jej imieniu zobowiązany jest przedstawić następujące dokumenty:
a)
aktualny wypis z właściwego rejestru podmiotu, w imieniu którego składany jest zapis, 
b)
dokument potwierdzający prawo do reprezentowania osoby prawnej przez osobę składającą zapis,
c)
dokument potwierdzający tożsamość,
d)
w przypadku, jeśli do złożenia zapisu wymagana jest zgoda organu podmiotu, w imieniu którego składany jest zapis - dokument potwierdzający udzielenie zgody przez odpowiedni organ.
Dla ważności zapisu na Obligacje Serii A13 wymagane jest złożenie, w terminie przyjmowania zapisów, właściwie i w pełni wypełnionego formularza zapisu oraz opłacenie zapisu zgodnie z zasadami opisanymi w niniejszym Rozdziale.
Wzór formularza zapisu będzie udostępniony  w siedzibie Oferującego oraz w POK-ach przyjmujących zapisy na Obligacje Serii A13, w terminach subskrypcji  Obligacji Serii A13.
9.3.3. Procedura składania dyspozycji deponowania

Osoba składająca zapis na Obligacje Serii A13 może jednocześnie złożyć nieodwołalną dyspozycję deponowania Obligacji Serii A13, stanowiącą część  formularza zapisu, która umożliwi, po rejestracji Obligacji Serii A13 w KDPW, zdeponowanie przydzielonych Obligacji Serii A13 na rachunku papierów wartościowych osoby składającej zapis, wskazanym przez tę osobę. Dyspozycja deponowania  zawiera:
1. firmę domu maklerskiego, banku prowadzącego działalność maklerską lub banku prowadzącego rachunki papierów wartościowych oraz nazwę i numer rachunku papierów wartościowych, na którym mają być zdeponowane wszystkie Obligacje Serii A13 przydzielone przez Bank,
2. zwrot „proszę o zdeponowanie wszystkich przydzielonych mi Obligacji Serii A13 na moim rachunku papierów wartościowych”. 
Zapisanie przydzielonych Obligacji Serii A13 na rachunku papierów wartościowych następuje wówczas bez konieczności odbierania potwierdzenia nabycia Obligacji Serii A13 w Punkcie Obsługi Klientów, w którym złożony był zapis i przedstawienia go do potwierdzenia w podmiocie prowadzącym rachunek papierów wartościowych osoby zapisującej się na Obligacje Serii A13.
Wszelkie konsekwencje wynikające z niewłaściwego wypełnienia formularza dyspozycji deponowania Obligacji Serii A13 z przyczyn leżących po stronie osoby zapisującej się na Obligacje Serii A13 ponosi ta osoba.
W stosunku do inwestorów, którzy złożyli zapis na Obligacje Serii A13, a którzy  nie złożyli dyspozycji deponowania Obligacji Serii A13, wydanie Obligacji Serii A13 nastąpi poprzez zapisanie Obligacji Serii A13 na rachunku Sponsora Emisji.
Niezwłocznie po zarejestrowaniu Obligacji Serii A13 w KDPW, lecz nie później niż w ciągu 14 dni od dnia tej rejestracji, osoby, które nie złożyły dyspozycji deponowania będą mogły otrzymać w miejscu, w którym składały zapis na Obligacje Serii A13, potwierdzenie nabycia Obligacji Serii A13, zawierające w szczególności oznaczenie kodu papierów wartościowych.

Zwraca się uwagę inwestorów, że obsługa posprzedażowa (wydawanie potwierdzeń nabycia Obligacji Serii A13, aktualizacja danych osobowych) może być wykonywana w tymczasowych POK tylko przez ściśle określony czas. Po tym czasie obsługa będzie prowadzona w stałych POK. Informacja  dotycząca zaprzestania obsługi posprzedażowej w tymczasowych  POK zostanie podana do publicznej wiadomości w formie Raportu Bieżącego.
9.3.4  Termin związania zapisem
Inwestor składający zapis na Obligacje Serii A13 jest nim związany od dnia złożenia zapisu do dnia przydziału przez Emitenta Obligacji Serii A13, albo do dnia ogłoszenia o niedojściu emisji Obligacji Serii A13 do skutku.
9. 3.5   Działanie przez pełnomocnika

Zapis oraz inne czynności związane z dokonywaniem zapisów na Obligacje Serii A13 mogą być dokonane przez pełnomocnika. Pełnomocnikiem może być wyłącznie osoba fizyczna posiadająca pełną zdolność do czynności prawnych lub osoba prawna. 
Pełnomocnictwo musi być udzielone w formie pisemnej z podpisem poświadczonym notarialnie lub w formie notarialnej, bądź w inny sposób zgodny z procedurami działania za pośrednictwem pełnomocnika, obowiązującymi u Oferującego i w Biurze Maklerskim BPH PBK.
Dokument pełnomocnictwa powinien zawierać dane inwestora oraz pełnomocnika w zakresie wskazanym w formularzu zapisu. W przypadku, gdy pełnomocnikiem jest podmiot świadczący usługi w zakresie zarządzania cudzym pakietem papierów wartościowych na zlecenie zamiast pełnomocnictwa może być okazana umowa o zarządzanie cudzym pakietem papierów wartościowych na zlecenie oraz pełnomocnictwo do zarządzania cudzym pakietem papierów wartościowych na zlecenie, o ile zakres pełnomocnictwa umożliwia złożenie zapisu.
Zwraca się uwagę na właściwe sporządzenie pełnomocnictwa i uiszczenie opłaty skarbowej w kwocie 15 zł (Ustawa o opłacie skarbowej Dz. U. Nr 86, poz. 960 z dnia 17 października 2000 r.) 

9.4 Zasady, miejsca i terminy dokonywania wpłat na Obligacje Serii A13 oraz skutki prawne niedokonania wpłaty w oznaczonym terminie lub wniesienia wpłaty niepełnej
9.4.1  Informacja na temat obowiązków domu maklerskiego w związku z przyjmowaniem wpłat

Zgodnie z art. 106 Prawa Bankowego, bank jest zobowiązany przeciwdziałać wykorzystywaniu swojej działalności dla celów mających związek z przestępstwem, o którym mowa w art. 299 ustawy z dnia 6 czerwca 1997 r. - Kodeks karny (Dz. U. Nr 88, poz. 533 i Nr 128, poz. 840 z późn. zm.) lub w celu ukrycia działań przestępczych. Ponadto bank jest obowiązany do prowadzenia rejestru wpłat gotówkowych powyżej określonej kwoty oraz danych o osobach dokonujących wpłaty i na których rzecz wpłata została dokonana (art. 106 ust. 4 Prawa Bankowego). Wysokość kwoty i warunki prowadzenia rejestru, o którym mowa powyżej, a także tryb postępowania banków w przypadkach, o których mowa w art. 299 ustawy z dnia 6 czerwca 1997 r. - Kodeks karny (Dz. U. Nr 88 , poz. 533 i Nr 128, poz. 840 z późn. zm.), ustala w drodze uchwały Komisja Nadzoru Bankowego.
Zgodnie z art. 108 Prawa Bankowego, bank nie ponosi odpowiedzialności za szkodę, która może wyniknąć z wykonania w dobrej wierze obowiązków określonych w art. 106 ust. 1. W takim przypadku, jeżeli okoliczności, o których mowa w art. 106 ust. 1, nie miały związku z przestępstwem lub ukrywaniem działań przestępczych, odpowiedzialność za szkodę wynikłą ze wstrzymania czynności bankowych ponosi Skarb Państwa.
Zgodnie z Uchwałą Nr 4/98 Komisji Nadzoru Bankowego z dnia 30 czerwca 1998 r. w sprawie trybu postępowania banków w przypadkach prania pieniędzy oraz ustalenia wysokości kwoty i warunków prowadzenia rejestru wpłat gotówkowych powyżej określonej kwoty oraz danych o osobach dokonujących wpłaty i na rzecz których wpłata została dokonana (Dz. Urz. NBP Nr 18, poz. 40), banki zobowiązane są do prowadzenia rejestrów wpłat gotówkowych, których wartość przekracza równowartość 10.000 (dziesięć tysięcy) EUR i przechowywania tych danych przez okres co najmniej 5 lat.
Zgodnie z § 3 ust. 1 Uchwały Nr 4/98 Komisji Nadzoru Bankowego z dnia 30 czerwca 1998 roku Banki zobowiązane są do zamieszczania w rejestrze wpłat danych pozwalających na identyfikację osób dokonujących wpłat oraz osób, na rzecz których wpłaty są dokonywane. Ponadto zobowiązane są zamieścić dane dotyczące banków oraz numerów rachunków bankowych związanych z transakcją, o ile występują, dane dotyczących rodzaju transakcji, kwoty i waluty transakcji oraz daty dokonania transakcji, a także dane dotyczące pracownika banku, który dokonał rejestracji.
Zgodnie z Ustawą z dnia 16 listopada 2000 r. o przeciwdziałaniu wprowadzaniu do obrotu finansowego wartości majątkowych pochodzących z nielegalnych lub nieujawnionych źródeł (Dz. U. Nr 116, poz.1216 z późn. zm.) na dzień sporządzenia prospektu instytucje obowiązane tj. m.in. domy maklerskie, fundusze inwestycyjne, towarzystwa funduszy inwestycyjnych zobowiązane są m.in. dokonywać rejestracji transakcji, zarówno przeprowadzonych w pojedynczej operacji, jak i w ramach kilku operacji powiązanych, bez względu na wartość wpłaty, jeżeli okoliczności transakcji wskazują, że środki mogą pochodzić z nielegalnych źródeł lub źródeł nieujawnionych. W celu dokonania rejestracji dokonuje się identyfikacji, która obejmuje:
1.
w przypadku osób fizycznych i ich przedstawicieli - ustalenie i zapisanie następujących danych osoby dokonującej transakcji: cech dokumentu, stwierdzającego tożsamość (dowodu osobistego lub paszportu), imienia i nazwiska osoby składającej dyspozycję (zlecenie), obywatelstwa, adresu, numeru PESEL (lub kod kraju w przypadku paszportu) a odnośnie osoby, w imieniu której dokonywana jest transakcja – imienia, nazwiska oraz adresu,
2.
w przypadku osób prawnych – zapisanie: aktualnych danych z wyciągu z rejestru sądowego lub innego dokumentu, wskazującego formę organizacyjną osoby prawnej, siedzibę i jej adres osoby prawnej oraz aktualnego dokumentu, potwierdzającego umocowanie osoby przeprowadzającej transakcję do reprezentowania tej osoby prawnej, jak również danych określonych w punkcie powyżej, dotyczących osoby fizycznej reprezentującej osobę prawną,
3.
w przypadku jednostek organizacyjnych, niemających osobowości prawnej - zapisanie danych z dokumentu, wskazującego formę organizacyjną i adres jej siedziby, oraz dokumentu potwierdzającego umocowanie osób przeprowadzających transakcję do reprezentowania tej jednostki, jak również danych określonych w punkcie powyżej, dotyczących osoby fizycznej reprezentującej jednostkę organizacyjną.
Identyfikacja dotyczy także beneficjentów transakcji i obejmuje ustalenie i zapisanie ich tożsamości oraz adresu.

9.4.2.  Zasady i forma płatności za Obligacje Serii A13

Inwestor jest zobowiązany dokonać pełnej wpłaty na pokrycie Obligacji Serii A13 objętych zapisem nie później niż w chwili składania zapisu.
Wpłata na objęcie Obligacji musi zostać dokonana w PLN.
Kwota dokonanej wpłaty powinna być równa iloczynowi liczby Obligacji Serii A13, na które inwestor zamierza dokonać zapisu i Ceny Emisyjnej Obligacji Serii A13 obowiązującej w dniu, w którym inwestor złoży zapis oraz powinna uwzględniać opłatę subskrypcyjną.
Wpłaty mogą być dokonywane gotówką w Punkcie Obsługi Klientów lub przelewem na rachunek Punktu Obsługi Klienta, w którym składany jest zapis.
W przypadku wpłaty na rachunek Punktu Obsługi Klienta, inwestorzy zamierzający opłacić zapis w formie przelewu powinni skontaktować się z wybranym POK-iem celem ustalenia numeru rachunku.
Celem dokładnej identyfikacji wpłaty inwestor powinien podać w tytule wpłaty numer PESEL/REGON, a także numer zapisu wydrukowany na formularzu zapisowym po wyrażeniu „formularz zapisu”. 
Inwestor dokonując przelewu powinien obliczyć kwotę wpłaty po Cenie Emisyjnej określonej na dzień, w którym zamierza złożyć zapis i uwzględnić opłatę subskrypcyjną.
Za termin dokonania wpłaty  przyjmuje się dzień, w którym zostały wpłacone środki pieniężne w POK lub dzień w którym środki pieniężne wpłynęły na rachunek POK.
Niedokonanie wpłaty w oznaczonym terminie lub niedokonanie pełnej wpłaty, powoduje nieważność zapisu na Obligacje Serii A13.
9.4.3  Skutki prawne niedokonania wpłaty w oznaczonym terminie lub wniesienia wpłaty niepełnej

Niedokonanie wpłaty w oznaczonym terminie lub niedokonanie pełnej wpłaty powoduje nieważność zapisu na Obligacje Serii A13.

9.5   Przydział Obligacji Serii A13

Podstawę przydziału Obligacji Serii A13 stanowi prawidłowo złożony i w pełni opłacony zapis.
Obligacje Serii A13 zostaną przydzielone przez Emitenta w liczbie zgodnej ze złożonym zapisem.
Przydział Obligacji nastąpi nie później niż w terminie dwóch tygodni od dnia zamknięcia subskrypcji. 

Zamiarem Emitenta jest dokonanie przydziału Obligacji Serii A13 w terminie 3 dni roboczych od dnia zamknięcia subskrypcji

Ponieważ zapisy na Obligacje Serii A13 będą przyjmowane do wyczerpania limitu Obligacji Serii A13, nie jest możliwe wystąpienie nadsubskrypcji.

Wydanie Obligacji Serii A13 w stosunku do inwestorów, którzy posiadają rachunki papierów wartościowych prowadzone przez banki lub domy maklerskie i złożyli Dyspozycję Deponowania Obligacji Serii A13 na takim rachunku, nastąpi poprzez zapisanie Obligacji Serii A13 na odpowiednim rachunku papierów wartościowych. 

Wydanie Obligacji inwestorom, którzy nie posiadają rachunku papierów wartościowych lub nie złożyli dyspozycji deponowania Obligacji Serii A13, nastąpi poprzez zapisanie Obligacji Serii A13 na rachunku Sponsora Emisji.
9.6   Dojście i niedojście Emisji do skutku
Emitent nie określił progu dojścia emisji Obligacji Serii A13 do skutku.

W związku z powyższym emisja  Obligacji Serii A13 dochodzi do skutku, gdy zostaną prawidłowo złożone i należycie opłacone zapisy  na co najmniej  10 (dziesięć) sztuk Obligacji Serii A13  tj. na minimalną liczbę Obligacji Serii A13, na którą może być złożony zapis.

Informację o dojściu do skutku emisji Obligacji Serii A13  Emitent poda do publicznej wiadomości w formie Raportu Bieżącego, niezwłocznie po dokonaniu przydziału Obligacji Serii A13.
Informację o niedojściu do skutku emisji  Obligacji Serii A13 Emitent poda do publicznej wiadomości w formie Raportu Bieżącego.

9.7 Zwrot środków pieniężnych
Zwroty środków z tytułu ewentualnego niedojścia emisji  Obligacji Serii A13 do skutku zostaną dokonane na rachunek wskazany w formularzu zapisowym niezwłocznie po ogłoszeniu przez Bank o niedojściu emisji Obligacji Serii A13 do skutku.
Zwroty ewentualnych nadpłat zostaną dokonane na rachunek inwestora wskazany w formularzu zapisu, najpóźniej w terminie 5 dni roboczych od dnia ich wpływu na rachunek POK, bez jakichkolwiek odsetek i odszkodowań.
W przypadku nieważności zapisu z powodu złożenia niewłaściwie wypełnionego formularza zapisu  lub niedokonania pełnej wpłaty na Obligacje Serii A13, zwrot wpłat  na wskazany w zapisie rachunek,  rozpocznie się niezwłocznie po dniu dokonania przydziału Obligacji Serii  A13.
Zwrot dokonanych wpłat nastąpi wraz z opłatą subskrypcyjną bez żadnych odsetek i odszkodowań.
Emitent nie ponosi odpowiedzialności za nieterminowy zwrot wpłaty lub nadpłaty w przypadku, gdy zwrot środków okaże się niemożliwy, ze względu na jego odrzucenie przez podmiot prowadzący rachunek inwestora.

9.8 Odstąpienie od przeprowadzenia subskrypcji
Emitent może podjąć decyzję o odstąpieniu od przeprowadzenia subskrypcji Obligacji Serii A13 przed terminem otwarcia subskrypcji Obligacji Serii A13. Odstąpienie od subskrypcji może mieć miejsce w szczególności w przypadku istotnej zmiany warunków rynkowych.  Informacja o odstąpieniu od przeprowadzenia subskrypcji Obligacji Serii A13 zostanie podana w formie Raportu Bieżącego przed terminem rozpoczęcia subskrypcji  Obligacji Serii A13.

10 Wartość zaciągniętych zobowiązań na ostatni dzień kwartału poprzedzającego udostępnienie niniejszej informacji oraz perspektywy kształtowania zobowiązań Emitenta  do czasu całkowitego wykupu obligacji proponowanych do nabycia

Wartość zaciągniętych zobowiązań Banku na koniec drugiego  kwartału 2003 r. wyniosła  37 510 mln zł, w tym: 
· wobec banku centralnego -  80 mln zł, 
· wobec sektora finansowego -  4 659 mln zł, 
· wobec sektora niefinansowego  - 24 112  mln zł, 
· wobec sektora budżetowego  - 3 036  mln zł, 
· z tytułu sprzedanych papierów wartościowych z udzielonym przyrzeczeniem odkupu –  1 505 mln  zł, 
· z tytułu emisji dłużnych papierów wartościowych –  103 mln zł,
· inne  4 015 mln zł. 
Emitent zakłada, iż poza emisją obligacji w ramach Programu Emisji Obligacji o wartości nominalnej do 8 mld zł w okresie do Dnia Wykupu Obligacji Serii A13 nie nastąpi inna istotna zmiana zarówno w strukturze, jak i w wielkości zobowiązań Banku.

11  Podmiot oferujący Obligacje Serii A13

Podmiotem Oferującym Obligacje Serii A13 w publicznym obrocie jest:

CA IB Securities S.A.

ul. Emilii Plater 53

00-113 Warszawa

12   Wskazanie rynku regulowanego, na który Emitent planuje wprowadzić obligacje do wtórnego obrotu, ze wskazaniem planowanego terminu rozpoczęcia obrotu oraz decyzji dotyczących dopuszczenia obligacji na tym rynku.

Emitent dołoży wszelkich starań, aby Obligacje  Serii A13  wprowadzić do obrotu na GPW w terminie jednego miesiąca od dnia zamknięcia subskrypcji Obligacji Serii A13.
Po dokonaniu przydziału Obligacji Serii A13 Emitent wystąpi do KDPW z wnioskiem o zawarcie umowy o ich rejestrację w depozycie papierów wartościowych. Jednocześnie Emitent wystąpi z wnioskiem do GPW  o wprowadzenie Obligacji Serii A13 do obrotu.

13  Daty przekazania ostatnich raportów okresowych, w tym raportów zawierających dane zbadane przez podmiot uprawniony do badania

	Raport
	Data przekazania do publicznej wiadomości
	Rodzaj danych finansowych

	Skonsolidowany raport za II kwartał 2003
	4.08.2003 r.
	niezbadane przez podmiot uprawniony

	Skonsolidowany raport za I kwartał 2003
	8.05.2003 r.
	niezbadane przez podmiot uprawniony

	Skonsolidowany raport roczny za 2002
	19.03.2003 r.
	zbadane przez podmiot uprawniony

	 Raport roczny za  2002
	7.03.2003 r.
	zbadane przez podmiot uprawniony

	Skonsolidowany raport za IV kwartał 2002
	14.02.2003 r.
	niezbadane przez podmiot uprawniony

	Skonsolidowany raport za III kwartał 2002
	13.11.2002 r.
	niezbadane przez podmiot uprawniony

	Skonsolidowany raport półroczny za  2002
	30.09.2002 r.
	niezbadane przez podmiot uprawniony

	Skonsolidowany raport za II kwartał 2002
	14.08.2002 r.
	niezbadane przez podmiot uprawniony

	Skonsolidowany raport za I kwartał 2002
	15.05.2002 r.
	niezbadane przez podmiot uprawniony


14  Załączniki

Załącznik nr 1 – Definicje i objaśnienia skrótów

Wyrażenia pisane wielką literą użyte w niniejszym Prospekcie Serii A13, które nie zostały zdefiniowane poniżej mają znaczenie określone w Prospekcie Programu

	Bank, BPHPBK, Emitent, Spółka, Bank Przemysłowo–Handlowy PBK SA 
	Bank Przemysłowo–Handlowy PBK Spółka Akcyjna z siedzibą w Krakowie

	 Bank Austria Creditanstalt AG
	Bank Austria Creditanstalt Aktiengesellschaft z siedzibą w Wiedniu

	Biuro Maklerskie BPH  PBK, BM BPH PBK
	Biuro Maklerskie Banku Przemysłowo–Handlowego PBK SA

	CA IB, Oferujący
	CA IB Securities SA z siedzibą w Warszawie

	Cena Emisyjna
	Cena emisyjna jednej Obligacji serii A13 wyliczona zgodnie z wzorem podanym w niniejszym Prospekcie Serii A13

	CeTO
	Centralna Tabela Ofert, regulowany rynek pozagiełdowy

	Dzień Ustalenia Prawa
	Data, w której jest ustalone prawo Obligatariusza do otrzymania świadczenia z Obligacji Serii A13  (to jest Kwoty Wykupu i Odsetek), określona zgodnie z regulacjami KDPW

	Dzień Wykupu
	Dzień wypłaty świadczeń pieniężnych  (to jest Kwoty Wykupu i Odsetek)  z tytułu posiadania Obligacji Serii A13

	Dz. U.
	Dziennik Ustaw Rzeczypospolitej Polskiej

	GPW
	Giełda papierów wartościowych prowadzona przez Spółkę Akcyjną Giełda Papierów Wartościowych w Warszawie

	KDPW 
	Krajowy Depozyt Papierów Wartościowych Spółka Akcyjna, spółka prowadząca Krajowy Depozyt Papierów Wartościowych

	KPWiG
	Komisja Papierów Wartościowych i Giełd

	Kwota Wykupu
	Świadczenie pieniężne  wypłacane przez Emitenta z tytułu wykupu Obligacji Serii A13 o wysokości równej wartości nominalnej Obligacji Serii A13

	Nierezydent 
	Oznacza: (a) osobę fizyczną mającą miejsce zamieszkania za granicą oraz osobę prawną mającą siedzibę za granicą, a także inny pomiot mający siedzibę za granicą, posiadający zdolność zaciągania zobowiązań i nabywania praw we własnym imieniu; Nierezydentami są również znajdujące się za granicą oddziały, przedstawicielstwa i przedsiębiorstwa utworzone przez rezydentów, oraz (b) obce przedstawicielstwa dyplomatyczne, urzędy konsularne i inne obce przedstawicielstwa oraz misje specjalne i organizacje międzynarodowe, korzystające z immunitetów i przywilejów dyplomatycznych lub konsularnych (art. 2 ust. 1 pkt 2 Prawa Dewizowego)

	Obligacje 
	Obligacje emitowane przez Bank na podstawie Uchwały o Programie oraz Uchwał o Emisji

	Obligacje Serii A11
	2.000.000 (dwa miliony) obligacji na okaziciela Banku BPHPBK, o wartości nominalnej 100 zł każda wyemitowane przez Bank w ramach Programu Emisji Obligacji jako Obligacje pierwszej serii

	Obligacje Serii B11
	500.000 (pięćset tysięcy) obligacji na okaziciela Banku BPHPBK, o wartości nominalnej 100 zł każda wyemitowane przez Bank w ramach Programu Emisji Obligacji jako Obligacje drugiej serii


	Obligacje Serii A12
	1.000.000 (jeden milion) obligacji na okaziciela Banku BPHPBK, o wartości nominalnej  100 zł każda wyemitowanych przez Bank w ramach  Programu Emisji Obligacji jako Obligacje trzeciej serii


	Obligacje Serii A13
	1.000.000 (jeden milion) obligacji na okaziciela Banku BPHPBK, o wartości nominalnej  100 zł każda wyemitowanych przez Bank w ramach  Programu Emisji Obligacji jako Obligacje czwartej serii

	PLN, zł.
	Złoty, prawny środek płatniczy Rzeczypospolitej Polskiej wprowadzony do obrotu pieniężnego od 1 stycznia 1995 r. zgodnie z Ustawą z dnia 7 lipca 1994 roku o denominacji złotego (Dz. U. Nr 84, poz. 386 z późn. zm.) mający wartość 10.000 PLZ

	POK
	Punkt Obsługi Klientów lub Tymczasowy  Punkt Obsługi Klientów BM BPH PBK

	Prawo Bankowe
	Ustawa z dnia 29 sierpnia 1997 roku Prawo bankowe (tekst jednolity Dz. U. z 2002 roku Nr 72, poz. 665 z późn. zm.)

	Prawo Dewizowe
	Ustawa z dnia 27 lipca 2002 roku Prawo dewizowe (Dz. U. Nr 141, poz. 1178)

	Prawo o Publicznym Obrocie, Prawo o Publicznym Obrocie Papierami Wartościowymi
	Ustawa z dnia 21 sierpnia 1997 roku Prawo o publicznym obrocie papierami wartościowymi (tekst jednolity Dz.U. z 2002 roku Nr 49, poz. 447 z późn. zm.)

	Program, Program Emisji Obligacji
	Program emisji Obligacji realizowany na podstawie Uchwały o Programie poprzez emisje Obligacji poszczególnych serii 

	Prospekt, Prospekt Programu
	Prospekt emisyjny  obligacji na okaziciela Banku Przemysłowo – Handlowego PBK Spółka Akcyjna opublikowany w dniu 29 maja 2003 roku

	Prospekt Serii, Prospekt Serii A13
	Niniejszy dokument sporządzony zgodnie z § 94 ust. 4 Rozporządzenia o Prospekcie zawierający informacje dotyczące Obligacji Serii A13

	Rezydent 
	Oznacza: (a) osobę fizyczną mającą miejsce zamieszkania w kraju oraz osobę prawną mającą siedzibę w kraju, a także inny podmiot mający siedzibę w kraju, posiadające zdolność zaciągania zobowiązań i nabywania praw we własnym imieniu; rezydentami są również znajdujące się w kraju oddziały, przedstawicielstwa i przedsiębiorstwa utworzone przez Nierezydentów, oraz (b) polskie przedstawicielstwa dyplomatyczne, urzędy konsularne i inne polskie przedstawicielstwa oraz misje specjalne, korzystające z immunitetów i przywilejów dyplomatycznych lub konsularnych (art. 2 ust. 1 pkt 1 Prawa Dewizowego)

	Raport Bieżący 
	Raport bieżący, o którym mowa w § 2 pkt 34 Rozporządzenia Rady Ministrów z dnia 16 października 2001 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych (Dz. U. Nr 139, poz. 1569 z późn. zm.)

	Rozporządzenie o Prospekcie
	Rozporządzenie Rady Ministrów z dnia 16 października 2001 roku w sprawie szczegółowych warunków, jakim powinien odpowiadać prospekt emisyjny oraz skrót prospektu (Dz. U. Nr 139, poz. 1568 z późn. zm.)

	Rozporządzenie o Terminie Ważności Prospektu
	Rozporządzenie Rady Ministrów z dnia 16 października 2001 roku w sprawie określenia terminu ważności prospektu emisyjnego, terminu, w którym po opublikowaniu prospektu i jego skrótu może rozpocząć się sprzedaż lub subskrypcja papierów wartościowych, wymaganej liczby prospektów oraz miejsca, terminów i sposobów udostępniania do publicznej wiadomości prospektu oraz jego skrótu (Dz. U. Nr 139, poz. 1570 z późn. zm.)

	Sponsor Emisji
	BM BPH PBK - podmiot prowadzący tzw. rachunek sponsora emisji dla Obligacji Serii A13, zgodnie z regulacjami KDPW

	Ustawa o Obligacjach
	Ustawa z dnia 29 czerwca 1995 roku o obligacjach (tekst jednolity Dz. U. z 2001 roku Nr 120, poz. 1300 z późn. zm.)

	Zarząd
	Zarząd Banku


	Lp.
	 nazwa placówki/POK
	adres POK

	1
	Andrychów 
	 ul. Krakowska 140

	2
	Augustów
	 ul. 3 Maja 43

	3
	Augustów
	 ul. Wybickiego 2

	4
	Balice
	 ul. kpt. M. Medweckiego 1 

	5
	Bełchatów
	 ul. Wojska Polskiego 70

	6
	Będzin
	 ul. Małachowskiego 36

	7
	Biała Podlaska
	 ul. Kolejowa 5

	8
	Biała Podlaska
	 ul. Prosta 10

	9
	Białe Błota
	 ul. Szubińska 87

	10
	Białobrzegi
	 ul. Władysława Reymonta 46

	11
	Białystok
	 ul. Rynek Kościuszki 7

	12
	Białystok
	 ul. I Armii Wojska Polskiego 7a

	13
	Białystok
	 ul. Słonimska 1

	14
	Białystok
	 ul. Składowa 10

	15
	Bielany Wrocławskie
	 ul. Tyniecka 3

	16
	Bielsk Podlaski
	 ul. Adama Mickiewicza 53

	17
	Bielsko-Biała
	 ul. R. Dmowskiego 16

	18
	Bielsko-Biała
	 ul. Grażyńskiego 141

	19
	Bielsko-Biała
	 ul. ks. Stanisława Stojałowskiego 23

	20
	Błonie
	 ul. Modlińska 10

	21
	Bochnia
	 ul. Kazimierza Wielkiego 9

	22
	Brusy
	 ul. Na Zaborach 1

	23
	Brzeg
	 ul. Długa 21

	24
	Brzesk 
	 pl. Żwirki i Wigury 3

	25
	Bukowo 
	 ul. Nowa 1

	26
	Busko Zdrój
	 al. Adama Mickiewicza 12

	27
	Bydgoszcz
	 ul. Jagiellońska 34

	28
	Bydgoszcz
	 ul. Chodkiewicza 15

	29
	Bydgoszcz
	 ul. Trybunalska 2

	30
	Bydgoszcz
	 ul. Dworcowa 81

	31
	Bydgoszcz
	 pl. Wolności 1

	32
	Bytom
	 ul. Dworcowa 25-27

	33
	Bytom
	 ul. Stolarzowicka 40

	34
	Chełm
	 ul. Brzozowa 1

	35
	Chełm
	 pl. Dr. Edwarda Łuczkowskiego 15

	36
	Chojnice
	 ul. Cechowa 3 (oddz. Ul.Stary Rynek 11-13)

	37
	Chorzów
	 ul. Jagiellońska 2

	38
	Chrzanów
	 al. Henryka 20

	39
	Chrzanów
	al. Henryka 55

	40
	Ciechanowiec
	 pl. 3 Maja 25

	41
	Ciechanów
	 ul. Rynek 8

	42
	Cieszyn
	 ul. Rynek 20

	43
	Czechowice-Dziedzice
	 ul. Sobieskiego 17

	44
	Czersk
	 ul. J. Ostrowskiego 2

	45
	Częstochowa
	 al. NMP 18

	46
	Dąbrowa Białostocka
	 pl. Kościuszki 1

	47
	Dąbrowa Górnicza
	ul. 3 Maja 11

	48
	Dąbrowa Górnicza
	 al. Piłsudskiego 90

	49
	Dębica
	 ul. Tadeusza Kościuszki 6

	50
	Dębica
	 ul. 1 Maja 1

	51
	Dębica
	 ul. Rzeszowska 114

	52
	Dobre Miasto
	 ul. Warszawska 12

	53
	Działdowo
	 pl. Mickiewicza 2/3

	54
	Elbląg
	 ul. 12 Lutego 2-4

	55
	Ełku
	 ul. Juliusza Słowackiego 16

	56
	Gdańsk
	 ul. Jana Uphagena 27

	57
	Gdańsk
	 ul. Czyżewskiego 38

	58
	Gdańsk
	 ul. Ogarna 116

	59
	Gdańsk
	 ul. Milskiego 1

	60
	Gdańsk
	 ul. Elżbietańska 4/8

	61
	Gdynia
	 ul. Tadeusza Wendy 7-9

	62
	Gdynia
	 ul. Hutnicza 8

	63
	Gdynia
	 ul. 10 Lutego 24

	64
	Giżycko
	 ul. Dąbrowskiego 12

	65
	Gliwice
	 ul. Studzienna 5

	66
	Gliwice
	 ul. Prymasa Stefana Wyszyńskiego 6

	67
	Gliwice
	 ul. Zawadzkiego 26

	68
	Gliwice
	 ul. A. Opla 1

	69
	Gliwice
	 ul. Błonie 6

	70
	Głogów
	 al. Wolności 14d

	71
	Gniezno
	 ul. Henryka Sienkiewicza 1

	72
	Golczew
	 ul. Zwycięstwa 23

	73
	Goleniów
	 ul. Szczecińska 11b

	74
	Gorlicace
	 ul. Władysława Jagiełły 6

	75
	Gorzów Wielkopolski
	 ul. Ignacego Mościckiego 6

	76
	Gorzów Wielkopolski
	 ul. Mostowa 12

	77
	Gorzów Wielkopolski
	 ul. Fabryczna 12

	78
	Góra Kalwaria
	 ul. Wierzbowskiego 3

	79
	Grajewo
	 ul. Strażacka 6

	80
	Grodzisk Mazowiecki
	 ul. Armi Krajowej 16

	81
	Grójec
	 ul. Bankowa 11

	82
	Grudziądz
	 ul. Dworcowa 3

	83
	Gubin
	 ul. Nowa 2

	84
	Hajnówka
	 ul. 3 Maja 34

	85
	Hel
	 ul. Wiejska 41

	86
	Iława
	 ul. Jana III Sobieskiego 37a

	87
	Imielin
	 ul. Imielińska 87

	88
	Inowrocław
	 ul. Solankowa 2

	89
	Jankowice
	 ul. Równoległa 4

	90
	Jastrzębie Zdrój
	 al. Piłsudskiego 2a

	91
	Jaworzno
	 ul. Sądowa 5

	92
	Jaworzno
	 ul. Grunwaldzka 202-204

	93
	Jejkowice
	 ul. Główna 38a

	94
	Jędrzejow
	 ul. Partyzantów 3

	95
	Kalisz
	 ul. Częstochowska 23a

	96
	Kalwaria Zebrzydowska
	 ul. Rynek 2

	97
	Katowice
	 al. Wojciecha Korfantego 56

	98
	Katowice
	 ul. Koszarowa 6a

	99
	Katowice
	 ul. Konstantego Damrota 16

	100
	Katowice
	 ul. Dyrekcyjna 10

	101
	Katowice
	 al. Wojciecha Korfantego 117a

	102
	Kędzierzyn-Koźle
	 al. Jana Pawła II 7

	103
	Kędzierzyn-Koźle
	 ul. M.C. Skłodowskiej 6b

	104
	Kędzierzyn-Koźle
	 ul. Korfantego 21

	105
	Kędzierzyn-Koźle
	 siedziba Zakładów Azotowych "Kędzierzyn"

	106
	Kędzierzyn-Koźle
	 ul. Energetyków 11

	107
	Kętrzyn
	 ul. Obrońców Westerplatte 1

	108
	Kęty
	 ul. Adama Mickiewicza 6b

	109
	Kielce
	 al. 1000-lecia Państwa Polskiego 4

	110
	Kielce
	 ul. Sienkiewicza 27

	111
	Kielce
	 ul. św. Leonarda 2

	112
	Klucze
	 ul. Zawierciańska 10

	113
	Kłodzko
	 ul. Zajęcza 4

	114
	Knurów
	 ul. Thomasa Woodrowa Wilsona 8

	115
	Kolbudy
	 ul. Wybickiego 32c

	116
	Kolbuszowa
	 ul. 11 Listopada 13

	117
	Kolno
	 ul. Wojska Polskiego 46

	118
	Kołobrzeg
	 ul. Ppor. Edmunda Łopuskiego 6

	119
	Kołobrzeg
	 ul. Chodkiewicza 16d

	120
	Konstancin-Jeziorna
	 ul. Wilanowska 13a

	121
	Końskie
	 ul. Zamkowa 12

	122
	Koszalin
	 ul. Gnieźnieńska 7

	123
	Kościan
	 Rynek 32

	124
	Kozienice
	 ul. Jana Kochanowskiego 28

	125
	Kozy
	 ul. Krakowska 2

	126
	Kraków
	 ul. Józefińska 18

	127
	Kraków
	 ul. Mazowiecka 25

	128
	Kraków
	 al. Pokoju 1

	129
	Kraków
	 os. Centrum B 1

	130
	Kraków
	 ul. Juliana Dunajewskiego 8

	131
	Kraków
	 os. Na Wzgórzach 32

	132
	Kraków
	 ul. Rydlówka 5

	133
	Kraków
	 al. Pokoju 81

	134
	Kraków
	 ul. Czysta 21

	135
	Kraków
	 ul. Gołębia 24

	136
	Kraków
	 ul. Kazimierza Wielkiego 75

	137
	Kraków
	 ul. Pijarska 1

	138
	Kraków
	 ul. Wielicka 72

	139
	Kraków
	 ul. Gronostajowa 3

	140
	Kraków
	 ul. Kalwaryjska 22

	141
	Kraków
	 ul. Łukasiewicza 3

	142
	Kraków
	 os. Bohaterów Września 39

	143
	Kraków
	 ul. Wielicka 114

	144
	Kraków
	 ul. Jasnogórska 2

	145
	Kraków
	 os. Kolorowe 10

	146
	Kraków
	 os. Jagiellońskie 19

	147
	Kraków
	 ul. Ujastek 1

	148
	Kraków
	 os. Wandy 18

	149
	Kraków
	 ul. Bajana 4

	150
	Kraków
	 Rynek Główny 47

	151
	Kraków
	 os. Tysiąclecia 42

	152
	Kraków
	 ul. Wielopole 1

	153
	Kraków
	 ul. Grodzka 44

	154
	Kraków
	 ul. Kopernika 36

	155
	Kraków
	 ul. Karmelicka 27

	156
	Kraków
	 al. Krasińskiego 1-3

	157
	Kraków
	 ul. Rostafińskiego 7a

	158
	Kraków
	 ul. Kalwaryjska 69

	159
	Kraków
	 os. Teatralne 19

	160
	Kraków
	 ul. Zakopiańska 58

	161
	Kraków
	 ul. Mały Płaszów 4

	162
	Kraków
	 ul. Przy Rondzie 7

	163
	Kraśnik
	 ul. Tadeusza Kościuszki 7

	164
	Krosno
	 ul. Tysiąclecia 1

	165
	Kruszwica
	 ul. Niepodległości 13

	166
	Krzeszowice
	 Rynek 34

	167
	Kudowa Zdrój
	 p. gran., pawilon F, Kudowa Z. Słone

	168
	Kutno
	 ul. Zduńska 9

	169
	Kuźnica Białostocka
	 ul. Sokólska 26

	170
	Kwidzyn
	 ul. Piłsudskiego 15

	171
	Legnica 
	 ul. Jaworzyńska 65

	172
	Leszno
	 ul. Jana Matejki 8

	173
	Lębork
	 ul. Staromiejska 7c

	174
	Libiąż
	 ul. Wojska Polskiego 2

	175
	Limanowa
	 ul. Jana Pawła II 19

	176
	Lubartów
	 ul. Lubelska 57a

	177
	Lubin
	 ul. Kamienna 1h

	178
	Lublin
	 ul. Krakowskie Przedmieście 72

	179
	Lublin
	 ul. Królewska 15

	180
	Lublin
	 ul. Żywnego 10

	181
	Lublin
	 ul. Zemborzycka 53

	182
	Łęczna
	 al. Jana Pawła II 95

	183
	Łomża
	 ul. Zawadzka 4

	184
	Łódź
	 al. Tadeusza Kościuszki 63

	185
	Łódź
	 ul. Pilota Stanisława Wigury 21

	186
	Łódź
	 ul. Piotrkowska 58

	187
	Łódź
	 ul. Piaski 4

	188
	Łódź
	 ul. Plantowa 1a

	189
	Łódź
	 ul. Piotrkowska 109

	190
	Maków Mazowiecki
	 ul. Przasnyska 18

	191
	Malbork
	 ul. Kościuszki 23a

	192
	Miechów
	 ul. Henryka Sienkiewicza 16

	193
	Mielec
	 ul. Żeromskiego 19

	194
	Mielec
	 ul. Partyzantów 25

	195
	Mława
	 ul. Joachima Lelewela 6

	196
	Mońki
	 al. Niepodległosci 9

	197
	Mrągowo
	 ul. Mały Rynek 4

	198
	Mysłowice
	 ul. Mikołowska 6

	199
	Mysłowice
	 Rynek 8

	200
	Myślenice
	 Rynek 4

	201
	Nakło n. Notecią
	 ul. gen. Henryka Dąbrowskiego 17-23

	202
	Nałęczów
	 al. Lipowa 3

	203
	Nasielsk
	 ul. Elektronowa 8-10

	204
	Nidzica
	 ul. Wolności 7

	205
	Niepołomice
	 Rynek 16

	206
	Nowa Sól
	 ul. Wincentego Witosa 1

	207
	Nowy Sącz
	 ul. Jagiellońska 26

	208
	Nowy Sącz
	 ul. Gorzkowska 32

	209
	Nowy Targ
	 ul. Rynek 4

	210
	Nowy Tomyśl
	 ul. Adama Mickiewicza 15

	211
	Olecko
	 ul. 11 Listopada 8

	212
	Oleśnica
	 pl. Zwycięstwa 2

	213
	Olkusz
	 ul. Króla Kazimierza Wielkiego 49

	214
	Olsztyn
	 ul. Dąbrowszczaków 11

	215
	Opoczno
	 ul. Piotrkowska 18

	216
	Opole
	 pl. Wolności 3

	217
	Opole
	 ul. Damrota 7

	218
	Ostrołęka
	 ul. Kilińskiego 42 (oddz.ul. Gomulickiego 5a)

	219
	Ostrowiec Świętokrzyski
	 ul. Wardyńskiego 11

	220
	Ostrów Mazowiecka
	 ul. Grota Roweckiego 1

	221
	Ostrzeszów
	 ul. Piastowska 16a

	222
	Oświęcim
	 ul. Władysława Jagiełły 12

	223
	Oświęcim
	 ul. Wróblewskiego 1

	224
	Oświęcim
	 ul. Chemików 1

	225
	Otwock
	 ul. Poniatowskiego 1

	226
	Ożarów Mazowiecki
	 ul. Poznańska 129/131

	227
	Pabianice
	 ul. J. Piłsudskiego 13-15

	228
	Piaseczno
	 ul. Jana Pawła II 2

	229
	Piaseczno
	 ul. gen. L. Okulickiego 7/9

	230
	Piastów
	 ul. Dworcowa 1

	231
	Piekary Śląskie
	 ul. Bytomska 76

	232
	Piła
	 pl. Konstytucji 3 Maja 8

	233
	Pionki
	 ul. Kolejowa 101

	234
	Piotrków Trybunalski
	 ul. Młynarska 2

	235
	Pisz
	 ul. Dworcowa 3

	236
	Płock
	 ul. Tysiąclecia 10

	237
	Płock
	 ul. Tumska,Kolegialna 2

	238
	Płock
	 ul. Kazimierza Wielkiego 13

	239
	Płońsk
	 ul. Jędrzejewicza 1

	240
	Polanica Zdrój
	 ul. Zdrojowa 25

	241
	Police
	 ul. Bankowa 18

	242
	Poznań
	 pl. Wolności 18

	243
	Poznań
	 Stary Rynek 97/98

	244
	Poznań
	 ul. Głogowska 26

	245
	Poznań
	 ul. Grunwaldzka 21

	246
	Poznań
	 ul. św. Marcin 77

	247
	Poznań
	 ul. Ratajczaka 31

	248
	Poznań
	 ul. Romana Maya 1

	249
	Poznań
	 ul. Jarochowskiego 39a

	250
	Pruszków
	 al. Wojska Polskiego 23

	251
	Przasnysz
	 ul. 3 Maja 13

	252
	Przeźmierowo
	 ul. Rynkowa 75c

	253
	Przysucha
	 ul. Krakowska 33

	254
	Pułtusk
	 ul. 17 Sierpnia 37

	255
	Pyrzyce
	 pl. Wolności 2/4

	256
	Rabka Zdrój
	 ul. Kilińskiego 1

	257
	Radom
	 ul. Tadeusza Kościuszki 2

	258
	Radom
	 ul. Czarnoleska 25

	259
	Radom
	 ul. gen. Józefa Hallera 2

	260
	Radom
	 ul. Stefana Żeromskiego 38

	261
	Radzymin
	 ul. Strzelców Grodzieńskich 6

	262
	Rogoźno
	 ul. Kosciuszki 37

	263
	Ropczyce
	 ul. H. Sienkiewicza 1

	264
	Ruda Śląska
	 ul. 1 Maja 288

	265
	Rybnik
	 ul. Chrobrego 8 (oddz. Ul. 3 Maja 10) 

	266
	Rybnik
	 ul. Jankowicka 3

	267
	Rybnik
	 ul. Zebrzydowicka 30

	268
	Ryki
	 ul. Rynek Stary 37

	269
	Rzeszów
	 ul. Bernardyńska 7

	270
	Rzeszów
	 ul. Juliusza Słowackiego 5

	271
	Rzeszów
	 ul. Przemysłowa 4a

	272
	Rzeszów
	 ul. Geodetów 1

	273
	Sandomierz
	 ul. Zawichojska 13

	274
	Sanok
	 ul. Zamkowa 26

	275
	Sędziszów
	 ul. Przemysłowa 9

	276
	Siedlce
	 ul. Starowiejska 6

	277
	Skarżysko-Kamienna
	 ul. Bankowa 8

	278
	Skarżysko-Kamienna
	 al. Marszałka J. Piłsudskiego 23

	279
	Skawina
	 ul. J. Piłsudskiego 10

	280
	Skawina
	 ul. Żwirki i Wigury 4

	281
	Słupsk
	 ul. Jana Kilińskiego 45a

	282
	Sokółka
	 ul. Marsz. Józefa Piłsudskiego 5

	283
	Sopot
	 ul. Chopina 46

	284
	Sosnowiec
	 ul. Małachowskiego 3

	285
	Sosnowiec
	 ul. Kaliska 7

	286
	Sosnowiec
	 ul. 3 Maja 28

	287
	Sosnowiec
	 ul. ks. Blachnickiego 3

	288
	Sosnowiec
	 ul. gen. Zaruskiego 11

	289
	Sosnowiec
	 ul. Nowopogońska 1

	290
	Stalowa Wola
	 ul. Okulickiego 16a

	291
	Stalowa Wola
	 ul. Poniatowskiego 4

	292
	Stargard Szczeciński
	 ul. J. Piłsudskiego 89b

	293
	Starogard Gdański
	 ul. Gdańska 1a

	294
	Stąporków
	 ul. J. Piłsudskiego 101

	295
	Sucha Beskidzka
	 ul. Adama Mickiewicza 48

	296
	Suwałki
	 ul. Sejneńska 13

	297
	Szczecin
	 Rynek 1

	298
	Szczecin
	 ul. Żubrów 3

	299
	Szczecin
	 ul. Jana Henryka Dąbrowskiego 38/40

	300
	Szczecin
	 al. Jedności Narodowej 50

	301
	Szczecin
	 ul. Koński Kierat 13

	302
	Szczecin
	 ul. Szczerbcowa 4

	303
	Szczecin
	 ul. Smolańska 4

	304
	Szczecin
	 ul. Leśmiana 5

	305
	Szczecinek
	 ul. Kardynała S. Wyszyńskiego 71

	306
	Szczyrk
	 ul. Beskidzka 4

	307
	Szczytno
	 ul. Sienkiewicza 6a

	308
	Szydłowiec
	 pl. M. Konopnickiej 7

	309
	Śrem
	 ul. Przemysłowa 1

	310
	Środa Śląska
	 ul. Malczycka 1        

	311
	Środa Wielkopolska
	 ul. Czerwonego Krzyża 14

	312
	Świątniki Górne
	 ul. Bruchnalskiego 4

	313
	Świdnica
	 pl. św. Małgorzaty 1/2

	314
	Świętochłowice
	 ul. Katowicka 23

	315
	Świnoujście
	 pl. Słowiański 2

	316
	Tarnobrzeg
	 ul. Stanisława Wyspiańskiego 3

	317
	Tarnowskie Góry
	 ul. Zagórska 167

	318
	Tarnowskie Góry
	 ul. Piastowska 8

	319
	Tarnów
	 ul. Wałowa 10

	320
	Tarnów
	 ul. Słoneczna 32

	321
	Tarnów
	 ul. Krakowska 53

	322
	Tczew
	 pl. Hallera 17

	323
	Tomaszów Lubelski
	 ul. Lwowska 53

	324
	Tomaszów Mazowiecki
	 ul. Warszawska 10/14

	325
	Toruń
	 ul. Małe Garby 2

	326
	Toruń
	 ul. Mazowiecka 52

	327
	Trzebinia
	 Rynek 23

	328
	Tychy
	 ul. Turyńska 100

	329
	Tychy
	 ul. Legionów Polskich 36

	330
	Ustka
	 ul. Jagiellońska 18

	331
	Wadowice
	 ul. Lwowska 9

	332
	Wałbrzych
	 ul. Sienkiewicza 9

	333
	Wałcz
	 ul. Kościuszki 27

	334
	Warszawa
	 ul. Towarowa 25

	335
	Warszawa
	 Al. Jerozolimskie 2

	336
	Warszawa
	 ul. ks. Ignacego Kłopotowskiego 15

	337
	Warszawa
	 ul. Nowogrodzka 11

	338
	Warszawa
	 ul. Nowogrodzka 50/54

	339
	Warszawa
	 ul. Królewska 27

	340
	Warszawa
	 ul. Biała 4

	341
	Warszawa
	 ul. Krakowskie Przedmieście 29

	342
	Warszawa
	 ul. Młynarska 16

	343
	Warszawa
	 Al. Jerozolimskie 125-127

	344
	Warszawa
	 Al. Jerozolimskie 184

	345
	Warszawa
	 ul. J.P. Woronicza 17

	346
	Warszawa
	 ul. J. Słowackiego 6-8

	347
	Warszawa
	 ul. Targowa 81

	348
	Warszawa
	 ul. Modlińska 197

	349
	Warszawa
	 ul. J. Zamojskiego 47a

	350
	Warszawa
	 ul. Grochowska 124/126

	351
	Warszawa
	 ul. L. Kondratowicza 20

	352
	Warszawa
	 ul. Grochowska 217

	353
	Warszawa
	 al. gen. A. Chruściela 28

	354
	Warszawa
	 ul. Jasna 1

	355
	Warszawa
	 ul. Walcownicza 14

	356
	Warszawa
	 ul. Mołdawska 12

	357
	Warszawa
	 ul. Migdałowa 4

	358
	Warszawa
	 ul. Żwirki i Wigury 1

	359
	Warszawa
	 ul. Krucza 24-26

	360
	Warszawa
	 ul. Malczewskiego 54

	361
	Warszawa
	 ul. Nowy Świat 6/12

	362
	Warszawa
	 Al. Jerozolimskie 181

	363
	Warszawa
	 ul. Rakietników 38

	364
	Warszawa
	 ul. Złota 44/46

	365
	Warszawa
	 Al. Jerozolimskie 27

	366
	Warszawa
	 ul. Nowolipki 2, 2a

	367
	Warszawa
	 ul. Emilii Plater 53

	368
	Warszawa
	 ul. Świętokrzyska 14

	369
	Warszawa
	 ul. Jana Pawła II 23

	370
	Warszawa
	 ul. Chmielna 132-134

	371
	Warszawa
	 pl. Defilad 1

	372
	Warszawa
	 ul. Rakowiecka 39a

	373
	Warszawa
	 ul. Jarosława Dąbrowskiego 81

	374
	Warszawa
	 ul. Ogrodowa 31/35

	375
	Warszawa
	 ul. J. Bema 89

	376
	Warszawa
	 ul. A. Cieszkowskiego 1-3

	377
	Warszawa
	 ul. Radiowa 1a

	378
	Warszawa
	 pl. gen. J. Hallera 6

	379
	Warszawa
	 ul. Przylesie 3

	380
	Warszawa
	 ul. Grochowska 274

	381
	Warszawa
	 ul. Poligonowa 30

	382
	Warszawa
	 ul. Świętokrzyska 12

	383
	Warszawa
	 ul. Wolumen 18

	384
	Warszawa
	 ul. Wrzeciono 65

	385
	Wejherowo
	 ul. dr. A. Jagalskiego 10

	386
	Wejherowo
	 ul. Gdańska 146b

	387
	Wieliczka
	 Rynek Górny 6

	388
	Władysławowo
	 ul. gen. Hallera 22

	389
	Włocławek
	 ul. Reja 7/9

	390
	Wodzisław Śląski
	 ul. ks. kard. Stefana Wyszyńskiego 43

	391
	Wołomin
	 ul. Legionów 8

	392
	Wołomin
	 ul. Miła 8/12

	393
	Wrocław
	 ul. Ruska 51

	394
	Wrocław
	 pl. Powstańców Śląskich 9

	395
	Wrocław
	 ul. Wyb. Juliusza Słowackiego 12-14

	396
	Wrocław
	 ul. Szewska 5

	397
	Wrocław
	 ul. Dzielna 3

	398
	Wrocław
	 Rynek 1

	399
	Wrocław
	 ul. Zakładowa 2-4

	400
	Wrocław
	 ul. gen. Jana Henryka Dąbrowskiego 42

	401
	Wrocław
	 ul. J. Piłsudskiego 88

	402
	Wrocław
	 ul. Szybowcowa 23

	403
	Wrocław
	 ul. Fabryczna 10

	404
	Wrocław
	 ul. Komandorska 118-120

	405
	Września
	 ul. Harcerska 2

	406
	Wyszków
	 ul. Gen. Sowińskiego 81a

	407
	Zabrze
	 pl. Warszawski 9

	408
	Zabrze
	 ul. Wolności 250

	409
	Zabrze
	 ul. Wolności 262

	410
	Zabrze
	 ul. Tarnopolska 66

	411
	Zakopane
	 ul. Krupówki 19

	412
	Zamość
	 ul. Partyzantów 7

	413
	Zamość
	 ul. Prymasa Stefana Wyszyńskiego 52

	414
	Zawiercie
	 ul. Obrońców Poczty Gdańskiej 95

	415
	Zawiercie
	 ul. Powstańców Śląskich 13

	416
	Zielona Góra
	 ul. Podgórna 9a

	417
	Zielona Góra
	 al. Niepodległości 8a

	418
	Zielona Góra
	 al. Wojska Polskiego 114c

	419
	Złocieniec
	 ul. Bohaterów Warszawy 19

	420
	Zwoleń
	 ul. Jagiełły 17a

	421
	Żagań
	 ul. Przyjaciół Żołnierza 24

	422
	Żary
	 Rynek 4

	423
	Żary
	 al. Warszawska 5

	424
	Żywiec
	 ul. Kościuszki 46

	425
	Żywiec
	 ul. Fabryczna 5


�czy istnieje potrzeba uzgodnienia tej daty z KDPW??


3

