

Изх. ИД-26845-2019 / 16.08.2019 г.

ДО
ЗАМЕСТНИК - ПРЕДСЕДАТЕЛЯ,
РЪКОВОДЕЩ УПРАВЛЕНИЕ
НАДЗОР НА ИНВЕСТИЦИОННАТА ДЕЙНОСТ НА
КОМИСИЯТА ЗА ФИНАНСОВ НАДЗОР

ДО
СЪВЕТА НА ДИРЕКТОРИТЕ НА
БЪЛГАРСКА ФОНДОВА БОРСА – СОФИЯ АД

Относно: Доклад по чл. 100ж, ал.1, т.3 от Закона за публичното предлагане на ценни

книжа, съставен от Обединена българска банка АД в качеството на

Довереник на облигационерите

Уважаеми Дами и Господа,

Във връзка с изискванията на чл. 100ж, ал.1, т.3 от Закона за публичното предлагане на

ценни книжа изпращаме Доклад по чл. 100ж, ал.1, т.3 от Закона за публичното

предлагане на ценни книжа, съставен от Обединена българска банка АД в качеството

на Довереник на облигационерите по облигационна емисия, издадена от

ХипоКредит АД (ISIN BG2100018089, Борсов код 9RTE).

С уважение,

Отдел Инвестиционно банкиране

Обединена българска банка АД

ДОКЛАД

на Обединена българска банка АД

към 30.06.2019 г.

в качеството й на Довереник на облигационерите на

ХипоKредит АД

ISIN на емисията BG2100018089

Борсов код 9RTE

Настоящият доклад е съставен в съответствие с изискванията на чл. 100 ж от Закона за публично
предлагане на ценни книжа, в изпълнение на задълженията на Обединена българска банка АД в
качеството на Довереник на облигационерите по седма емисия корпоративни облигации,
емитирана от ХипоKредит АД на 30.07.2008 г.

Документи, въз основа на които е съставен този доклад:

 Проспект от 27.08.2008 г. за първично предлагане на емисия корпоративни облигации на
ХипоKредит АД;

 Информационен документ по чл. 100Б, ал. 7 от ЗППЦК

 Протокол от общо събрание на облигационерите, състояло се на 21.01.2013 г. за
изменение на параметри и условия по облигационната емисия;

 Протокол от общо събрание на облигационерите, проведено на 08.10.2014 г.;

 Протокол от общо събрание на облигационерите, проведено на 05.02.2015 г.;

 Протокол от общо събрание на облигационерите, проведено на 27.07.2016 г.;

 Протокол от общо събрание на облигационерите, проведено на 29.07.2016 г.;

 Протокол от общо събрание на облигационерите, проведено на 25.05.2017 г.;

 Протокол от общо събрание на облигационерите, проведено на 30.05.2018 г.;

 Протокол от общо събрание на облигационерите, проведено на 12.06.2019 г.;

 Одитиран годишен финансов отчет на ХипоКредит АД към 31.12.2018 г. и доклад на
независимия одитор;

 Отчет за изпълнението на задълженията на дружеството съгласно условията на
облигационната емисия, включително за изразходваните средства от облигационния
заем към 30.06.2019 г., за състоянието на обезпечението и за настъпили промени в
обезпечението, включително за съществените изменения във вида и стойността на
имуществото, предмет на обезпечението;

 Междинен индивидуален финансов отчет, изготвен съгласно МСФО към 30.06.2019 г.;

 Индивидуален финансов отчет по образец, определен от заместник-председателя,
ръководещ управление Надзор над инвестиционната дейност към КФН към 30.06.2019;

 Междинен доклад за дейността, декларации, вътрешна информация и допълнителна
информация съгласно чл.33, ал.1, т.6 от Наредба 2 за проспектите при публично
предлагане на ценни книжа и за разкриване на информация от публичните дружества и
другите емитенти на ценни книжа;

 Подробен списък и оценка на всички вземания по кредити, служещи за обезпечение
в полза на ОББ като довереник на облигационерите към 30.06.2019 г.

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

2

1. Текущи параметри на облигационната емисия

ISIN & борсов
код

BG2100018089, 9RTE

Първоначале
н номинал

Остатъчен
номинал към
датата на
доклада

EUR 10 000 000

EUR 4 161 150

Остатъчен
размер и
обратно
изкупуване

Към 31.12.2012 г. – EUR 10 000 000
Към 31.01.2013 г. – EUR 8 500 000
Към 30.06.2013 г. – EUR 8 300 000
Към 30.09.2013 г. – EUR 8 000 000
Към 31.12.2013 г. – EUR 7 100 000
Към 30.09.2014 г. – EUR 6 800 000
От 31.12.2014 до 30.06.2018 – EUR 6 300 000
След м.юли 2018 г. – EUR 4 161 150
Към 30.06.2019 - EUR 3 903 530

Към 30.06.2019 г. ХипоКредит АД е придобило за собствена сметка общо 4 145
броя облигации от настоящата емисия с ISIN BG2100018089 с общ номинал от
2 611 350 евро, от които 220 броя с номинал от 138 600 евро са придобити през
отчетния период (1-во шестмесечие на 2019 г.)

През м.юли 2018 в Централен депозитар АД е отразено обезсилването на 3,395
броя от обратно изкупените облигации с общ номинал от 2 138 850 евро. В
резултат на обезсилването остатъчният брой облигации намалява от 10,000
броя на 6,605 броя, а остатъчният номинал на облигационната емисия - до EUR
4,161,150.

Към 30.06.2019 г. в Централен депозитар АД не са обезсилени 750 броя от

закупените от ХипоКредит АД облигации от настоящата емисия.

На 24.06.2019 г. е направено частично предрочно погасяване по
облигационната емисия в размер от 257 620 евро.

След предсрочното погасяване, към 30.06.2019 г. остатъчната главница по
облигациите е в размер от 3 903 530 евро.

Срок Първоначално – 5 години (60 месеца) до 30.07.2013 г.

След преструктуриране с решение на ОСО от 21.01.2013 г. - 8 години и 11 месеца
(107 месеца).

След преструктуриране с решение на ОСО от 27.07.2016 г. - 11 години и 11 месеца
(143 месеца).

Обезпечение 1) Първи по ред особен залог в полза на банка-довереник върху настоящи и бъдещи
вземания на дружеството по сключени договори за финансиране, обезпечени с
ипотека.

2) Първи по ред особен залог в полза на банка-довереник върху настоящи и бъдещи
вземания на парични средства по разплащателна сметка на дружеството в ОББ АД
в евро, по която сметка първоначално са прехвърлени всички средства постъпили
по набирателната сметка на облигационната емисия от първичното записване на
облигациите, намалени със средствата покрити от обезпечението по т. 1) и първи по
ред особен залог в полза на банка-довереник върху настоящи и бъдещи вземания
на парични средства по разплащателна сметка на дружеството в ОББ АД в лева и
по разплащателна сметка на дружеството в ОББ АД в евро.

3) Запис на заповед издаден от ХипоКредит АД и авалиран от дружеството
Кредитекс ООД, обезпечаваща 110% от номинала на емисията. Записа на заповед
е издаден без протест и разноски, на предявяване. Във връзка с удължаването на
срока на облигационния заем до 30.06.2018 г. с решенията на ОСО от 21.01.2013 г.
Емитентът се задължава да издаде нов запис на заповед, без разноски и протест, на

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

3

предявяване, както и авалиран от Кредитекс ООД, за сума, представляваща 110%
от номинала на Емисията към момента на издаването му – към датата на
настоящия доклад не е издаден нов запис на заповед.

4) Особен залог по реда на Закона за особените залози (ЗОЗ) върху всички настоящи
и бъдещи вземания от продажбата на недвижимите имоти, придобити от
ХипоКредит, които са ипотекирани или са били ипотекирани в полза на Емитента за
обезпечаване на вземанията му по договорите за ипотечни заеми, които вземания
са заложени като обезпечение по Емисията;

5) Особен залог по реда на Закона за особените залози (ЗОЗ) върху всички настоящи
и бъдещи вземания от продажбата на недвижимите имоти, придобити от свързаното
с ХипоКредит лице, Кредитекс, които са ипотекирани или са били ипотекирани в
полза на Емитента за обезпечаване на вземанията му по договорите за ипотечни
заеми, които вземания са заложени като обезпечение по Емисията.

6) Особен залог по реда на ЗОЗ върху всички настоящи и бъдещи вземания от
продажбата (чрез цесия) на вземанията по договорите за ипотечни заеми, заложени
като обезпечение по Емисията.

7) Финансово обезпечение чрез договор за залог по Закона за договорите за
финансово обезпечение (ЗДФО) върху всички настоящи и бъдещи вземания по
посочените в т. 2) банкови сметки на Емитента, открити в ОББ АД, на обща стойност
не по-малко от непогасената остатъчна номинална стойност на облигациите от
Емисията в обращение във всеки един момент.

Лихвен
процент

6М EURIBOR + 3.125%, минимум 7%, изменен с решение на ОСО от 27.07.2016 г. на
фиксирана лихва в размер от 3.90% годишно, в сила от 1.07.2016 г., изменен с
решение на ОСО от 12.06.2019 г. на фиксирана лихва в размер от 2.90%
годишно, в сила от 1.07.2020 г.

Купонни
плащания

До 21.01.2013 г. – 6 месеца, съответно на 30 януари и 30 юли.

От 21.01.2013 - 3 месеца, съответно на 30 март, 30 юни, 30 септември и 30 декември
всяка година.

От 27.07.2016 г. – 12 месеца на 30.06 всяка година. Следващо лихвено плащане на
30.06.2020 г.

Годишен
бонус

След края на всяка календарна година, на датата на годишното лихвено плащане
(30 юни), заедно с лихвата емитентът изплаща допълнително възнаграждение по
облигационния заем и годишен бонус в размер на дял от сумарната нетна печалба

(след данъци) за изминалата година на емитента ХипоКредит АД и на свързаното с
него лице Кредитекс ООД, който дял се определя като съотношението на
непогасената главница на емисия 7 към сумата на непогасените главници на емисия
6 и 7, по стойностите им към края на изминалата календарна година, както са
посочени в заверения от одитора Годишен финансов отчет на емитента, като сумата
на изплатената лихва и годишния бонус общо не надвишава еквивалента на 6%
годишно, начислени текущо (на база 365/365 дни) върху непогасената главница на
емисията през тази календарна година.

Погасяване
главница

Еднократно на падежа 30.06.2021 г.

Предсрочно
погасяване

Право на еднократно цялостно или множество частични погасявания на
главницата във всякакъв размер на всяка дата на купонно плащане, без такса

за предсрочно погасяване от погасявания номинал. При частични погасявания
размерът на погасявания номинал трябва да е кратен на 10 000 без десетичен
остатък.

Емитентът се задължава текущо да насочва всички парични средства,

постъпващи при него от погасяването (посредством всички предвидени от закона
способи, в т.ч. редовно, доброволно, чрез цесия и т.н.) на заложените за
обезпечение на облигацията вземания по предоставени от емитента ипотечни
кредити, за погасяване на задълженията на ХипоКредит АД за изплащане на
дължимите лихви и главница по емисията.

Емитентът се задължава да извършва такива по размер частични погасявания на
главницата, че към края на всяко тримесечие сумата на наличните по всички

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

4

банкови сметки на емитента парични средства да не надвишава 300 000 евро.

Във връзка с това емитентът се задължава да осигури всички парични наличности
над посочения в предходното изречение лимит, които парични наличности са
постъпили при него в резултат от погасяване (посредством всички предвидени в
закона способи, в т.ч. редовно, доброволно, чрез цесия и т.н.) на вземанията на
емитента по предоставени от него ипотечни заеми, които вземания са заложени за
обезпечение на емисията, да се насочват и постъпват до края на отчетното
тримесечие в заложните банковите сметки.

Емитентът и свързаното с него дружество Кредитекс ООД се задължават да осигурят
всички парични наличности над посочения по-горе лимит от 300 000 лв., които
парични наличности са постъпили при тях в резултат от продажбата на недвижими
имоти, които са ипотекирани или са били ипотекирани в полза на Емитента за
обезпечаване на вземанията му по договорите за ипотечен заем, които вземания са
заложени като обезпечение по емисията, след покриване на разходите по сделката,
да бъдат ползвани изцяло за погасяване на задълженията на ХипоКредит АД за
изплащане на дължимите лихви и главница по емисията. Във връзка с това,
емитентът и свързаното с него дружество Кредитекс ООД се задължават да осигурят
получената цена при извършване на съответните продажби на недвижими имоти
и/или заложени по облигацията вземания да постъпва директно по посочените
заложни банкови сметки.

Емитентът се задължава да извършва такива по размер частични погасявания на
главницата, че към края на всяко тримесечие сумата на наличните по всички банкови
сметки на емитента парични средства да не надвишава 300 000 евро и да бъдат
едновременно спазени определени условия.

Покритие на
обезпечение и
финансови
коефициенти

 Покритие на обезпечението

До 21.01.2013 г. съотношението между сбора от сумата на непогасените главници по
вземанията, влизащи в обезпечението и заложените вземания на парични средства
по разплащателната сметка, към размера на емисията, следва да не е по-малко от
110%.

От 21.01.2013 г. сумата от рисковите стойности на заложените в полза на банката-

довереник вземания по предоставени от емитента ипотечни заеми да е не по-малка
от 110% от номиналната стойност на непогасената главница по облигационната
емисия.

Рисковата стойност на вземането по ипотечен заем се определя както следва:

(1) Оставащият дължим за получаване по заема паричен поток от погасителни
плащания (в т.ч. за главница, лихва и всички останали суми за получаване,
посочени в погасителния план на заема) се дисконтира чрез прилагане на
метода на ефективния лихвен процент.

(2) Установената по реда на предходната точка (1) настояща стойност на
оставащия дължим паричен поток по заема се намалява с процент за
евентуални бъдещи загуби в зависимост от рисковата група, в която е
класифицирано вземането, както следва:

 за вземания под наблюдение: намалява се с 10%;

 за необслужвани вземания: намалява се с 50%;

 за вземания, класифицирани като загуба: намалява се със 100%.

(3) Рисковата стойност на вземането по ипотечния заем се формира, като към
установената по реда на точка (2) стойност се прибавя половината от
стойността, за която са застраховани (с емитента като първи бенефициент)
недвижимите имоти, ипотекирани с първа по ред ипотека в полза на
емитента за обезпечение на заема.

В сила от тримесечието, следващо учредяването на залозите по т. 4) и 5) в
раздел Обезпечение по-горе (2-ро тримесечие на 2015 г.):

Сумата от рисковите стойности на заложените в полза на банката-довереник:

i. настоящи и бъдещи вземания по предоставените от емитента ипотечни
заеми;

ii. настоящи и бъдещи вземания от продажбата на недвижими имоти, които са
били придобити от емитента и/или свързаното с него лице, Кредитекс ООД
в резултат на проведено изпълнение по предоставени от него ипотечни
заеми; и

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

5

iii. паричните средства по заложните банкови сметки,

да е не по-малка от 110% от номиналната стойност на непогасената

главница по облигационната емисия.

Рисковата стойност на вземането по ипотечния заем се формира, като към
установената по реда на точка (2) стойност по-горе се прибавя 55% от
стойността, за която са застраховани (с емитента като първи бенефициент)
недвижимите имоти, ипотекирани с първа по ред ипотека в полза на емитента

за обезпечение на заема.

Рисковите стойности на вземанията от последващите продажби на недвижими
имоти, които са били придобити от Емитента в резултат на проведено
изпълнение по предоставени от него ипотечни заеми се оценяват в размер на по-
малката величина между цената на придобиване на всеки такъв имот и 55% от
неговата застрахователна стойност.

 Съотношение на ливъридж, изчислено като: (Краткотрайни пасиви +

Задължения към свързани предприятия + Дългосрочни кредити + Други
дългосрочни задължения + Задължения по финансов лизинг + Приходи за
бъдещи периоди) / (Дълготрайни активи + Краткотрайни активи): максимум 90%;

 Съотношение на покритие на разходите за лихви от приходите от лихви,
изчислено като: Приходи от лихви / Разходи за лихви: минимум 110%;

Падеж С решение на ОСО от 27.07.2016 г. срокът на емисията се удължава до 30.06.2021г.

Удължаването на срока за изплащането на облигационния заем се
потвърждава (или алтернативно – се отменя или променя) от облигационерите на
ежегодно общо събрание, което трябва да бъде свикано от банката довереник по
емисията и да бъде проведено преди 31-ви май всяка година до изплащането на

емисията. В случай че общото събрание на облигационерите не потвърди (отмени)
удължаването на срока за изплащане на облигационния заем, за падеж на
облигационния заем ще се приема следната датата:

 30.06.2018 г., ако решението за непотвърждаване (отмяна) е взето през
2017 г. или 2018 г.;

 датата за извършване на дължимото лихвено плащане за съответната
година, ако решението за непотвърждаване (отмяна) е взето през 2019 г.
или 2020 г.

Удължаването на срока за изплащане на облигационния заем при условията на
т.1.1. от Протокола на ОСО от 27.07.2016 г. е потвърдено от годишни общи
събрания на облигационерите, проведени на 25.05.2017 г., 30.05.2018 г. и
12.06.2019 г.

Във връзка с годишното потвърждаване на удължаване на срока за изплащане на
облигационния заем, беше свикано ОСО на 29.05.2019 г., което поради липса на
кворум се проведе на 12.06.2019 г.

При извършения преглед на предоставените ни документи, установихме следното:

2. Важни събития

2.1. На 9.08.2019 г. в ТР на АВ, по партидата на Кефер ЕООД, ЕИК 110530838,
притежаващо 100% от компанията майка Кредитекс ЕООД и непряко 100% от капитала
на ХипоКредит АД са вписани промени, както следва:

- Съдружниците Лотопия ЕООД и Петя Вълева продават дяловете си в Кефер ООД на ВН
Асет Мениджмънт Сървисеиз Ау ГмбХ, в резултат от което ВН Асет Мениджмънт Сървисиз
Ау ГмбХ става едноличен собственик на капитала на Кефер ЕООД и непряко на ХипоКредит
АД;

- Променя се устава на дружеството;

- Назначава се нов управител – Николай Нешев.

2.2. Общо Събрание на Облигационерите

 „Обединена българска банка” АД, в качеството на банка-довереник на облигационерите по
емисия корпоративни облигации с ISIN BG2100018089, емитирана от „ХипоКредит” АД, е
свикала Общо събрание на облигационерите на 29.05.2019 г., но поради липса на кворум

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

6

ОСО се проведе на втората обявена дата, 12.06.2019 г., като взе следните решения по
предварително обявения дневен ред:

По точка 1: Разглеждане на информация и вземане на решение относно установено нарушение
на коефициента на покритие на лихвите, който към 31.12.2018 г. е в размер на 55.9% при
изискване на Проспекта на емисията за поддържане на мин. 110% и във връзка с
реализираната към края на 2018 г. нетна загуба от 2.284 млн. лв. в резултат на отчетени
разходи за обезценка на финансовите активи на дружеството, които могат да се приемат
за влошаване на финансовото състояние на ХипоКредит АД към 31.12.2018 г. и
информация съгласно чл. 100ж, ал. 1, т.2 от ЗППЦК за мерките, които са и/или ще бъдат
предприети за обезпечаване изпълнението на задълженията на ХипоКредит АД по
облигационната емисия.

Решение: Приема представената от емитента информация относно мерките, които са или
ще бъдат предприети за обезпечаване изпълнението на задълженията му по
облигационната емисия

По точка 2: Вземане на решение за потвърждаване / отмяна / промяна на решението по т. 1.1.
от Протокол на ОСО от 27.07.2016 г. за удължаване на срока на Емисия корпоративни
облигации с ISIN BG2100018089, емитирана от „ХипоКредит ” АД.

Решение: ОСО потвърждава удължаването на срока на изплащане на облигационния заем
при условията на решението по т. 1.1. от Протокол на ОСО от 27.07.2016 г., като
падежът на емисията е 30.06.2021 г.

По точка 3: Представяне и приемане за информация на облигационерите на финансовите отчети
на емитента „ХИПОКРЕДИТ” АД и на свързаното с него лице “КРЕДИТЕКС” ООД с оглед
преценката на наличието на условия за изплащане на Годишен бонус съгласно т. 1.4. от
Протокол на ОСО от 27.07.2016 г.

Решение: ОСО констатира липсата на условия за изплащане на годишен бонус, съгласно
т. 1.4 от Протокол на ОСО от 27.07.2016 г. по емисия корпоративни облигации с ISIN
BG2100018089, емитирана от „ХипоКредит ” АД.

По точка 4: Изменение на лихвения процент по емисия корпоративни облигации с ISIN
BG2100018089, емитирана от „ХипоКредит ” АД.

Решение: ОСО намалява лихвения процент по по емисия корпоративни облигации с ISIN
BG2100018089, емитирана от „ХипоКредит ” АД от 3.9% на 2.9%, считано от следващия
лихвен период от 1.07.2019 при условие, че в срок до 30.06.2019 г. емитентът ХипоКредит
АД направи погашение по главницата на емисията не по-малко от 255 000 евро.

2.3. Частично предсрочно погасяване на главницата

Съгласно представения от емитента отчет и платежни документи към 30.06.2019 г. е направено
частично предсрочно погасяване по главницата на облигацията в размер от 257 620
евро (503 860.92 лева). Сумата на предсрочно погасената главница е частично
финансирана от продажната цена в размер от 203 хил. евро на цедираните на
21.06.2019 г. вземания по 12 бр. Договори за заем и частично по един договор за
заем, които са част от обезпечението по облигационната емисия.

2.4. Установено влошаване на финансовото състояние на емитента към 31.12.2018 г.
и към 30.06.2019 г.

На база предоставените от емитента финансови отчети, отчети за изпълнението на
задълженията по облигационната емисия и допълнителна информация към 31.12.2018 г. е
установено рязко влошаване на финансовите резултати на емитента с оглед способността
му да изпълнява задълженията към облигационерите и нарушаване на коефициента на

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

7

покритие на лихвите. Дружеството е реализирали загуба към 31.12.2018 г. в размер на 2.284
млн. в резултат на отчетени разходи за обезценка на финансови активи. Коефициентът на
покритие на лихвите към 31.12.2018 г. е в размер на едва 55.9% при изискване на Проспекта на
емисията за поддържане на мин. 110%.

Във връзка с влошеното финансово състояние и нарушението на коефициента на покритие на
лихвите, от емитента е изискана информация съгласно чл. 100ж, ал. 1, т.2 от ЗППЦК относно
мерките, които са предприети за обезпечаване изпълнението на задълженията му по
облигационната емисия. Информация за тези мерки е представена и приета от ОСО от
12.06.2019 г.

Към 30.06.2019 г. емитентът продължава да е на загуба в размер от 396 хил. лв.

Коефициентът на покритие на лихвите на 12 месечна база към 30.06.2019 г. се подобрява
съществено като възлиза на 134%, което покрива изискванията за минимум 110%. Подобрението
се дължи на отчетените през отчетния период наказателни лихви.

Доклад на независимия одитор по годишния финансов отчет към 31.12.2018 г.

В доклада относно одита на финансовия отчет към 31.12.2018 одиторът изразява мнение,
че съществува несигурност, свързана с предположението за действащо предприятие.

Обърнато е внимание, че Дружеството е отчело нетна загуба в размер на 3 577 хил. лв. през
годината, завършваща на 31.12.2018 г. и несъответствие с част от финансовите показатели по
облигационните заеми – покритие на лихвите и изискването за минимален размер на
обезпечението по емисия облигации с ISIN BG2100038079 като е посочено, че тези обстоятелсва
са индикатор, че е налице съществена несигурност, която би могла да породи значителни
съмнения относно способността на Дружеството да продължи да функционира като
действащо предприятие.

2.5. Налагане на запор по сметки на емитента, февруари 2018 г.

В резултат на налагане на запор по сметки с IBAN BG62UBBS80021032946710 (BGN) и IBAN
BG19UBBS80021427888610 (EUR) с титуляр ХипоКредит АД е настъпил случай на неизпълнение
по смисъла на Договор за финансово обезпечение чрез залог върху вземания по реда на ЗДФО
от 13.05.2016 г. между ОББ АД и емитента Хипокредит АД.

Въз основа на това неизпълнение съгласно условията на Договора за финансово обезпечение
довереникът на облигационерите е счел за предсрочно изискуеми и дължими суми по
настоящата облигационна емисия в размер 3,614.34 лв., за които суми е приложил клаузата
за нетиране, уговорена в Договора за финансово обезпечение с цел погашение на тези изискуеми
и дължими суми към облигационерите, като е наредил сумите по сметка на Централен депозитар
АД, с което е реализирал частично предоставеното от емитента финансовото обезпечение.
Емитентът и облигационерите са уведомени, че при последващи постъпления по сметките и до
вдигане на запора довереникът ще продължи да прилага клауза за нетиране по реда на ЗДФО
за погасяване на обезпечени финансови задължения.

Към датата на настоящия доклад запорите по посочените по-горе сметки на емитента са
свалени.

2.6. Придобиване на собствени облигации от емитента

Към 31.12.2018 г. емитентът ХипоКредит АД е придобил за собствена сметка общо 4,145 броя
облигации от настоящата 7-ма емисия облигации (ISIN BG2100018089). Емитентът е
информирал довереника на облигационерите за следните извършени покупки за собствена
сметка на облигации от настоящата емисия:

 На 01.06.2016 г. – придобиване на 645 броя облигации, обезсилени;

 На 21.02.2017 г. – придобиване на 54 броя облигации, обезсилени;

 На 23.02.2017 г. – придобиване на 116 броя облигации, обезсилени;

 На 04.05.2017 г. – придобиване на 270 броя облигации, обезсилени;

 На 20.06.2017 г. – придобиване на 120 броя облигации, обезсилени;

 На 21.07.2017 г. – придобиване на 770 броя облигации, обезсилени;

 На 27.11.2017 г. – придобиване на 110 броя облигации, обезсилени;

 На 28.11.2017 г. – придобиване на 140 броя облигации, обезсилени;

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

8

 На 11.12.2017 г. – придобиване на 170 броя облигации, обезсилени;

 На 12.03.2018 г. – придобиване на 300 броя облигации, обезсилени;

 На 16.03.2018 г. – придобиване на 220 броя облигации, обезсилени;

 На 08.05.2018 г. – придобиване на 130 броя облигации, обезсилени;

 На 05.06.2018 г. – придобиване на 350 броя облигации, обезсилени;

 На 04.07.2018 г. – придобиване на 170 броя облигации;

 На 09.08.2018 г. – придобиване на 170 броя облигации;

 На 21.08.2018 г. – придобиване на 45 броя облигации;

 На 23.08.2018 г. – придобиване на 45 броя облигации;

 На 03-04.09.2018 г. – придобиване на 100 броя облигации.

 На 25.03.2019 г. - придобиване на 110 броя облигации

 На 17.04.2019 г. - придобиване на 110 броя облигации

Емитентът е предоставил информация и за покупки на облигации от 6-та емисия (ISIN
BG2100038079) за собствена сметка, а именно:

 51 броя облигации на 03.02.2017 г.;

 23 броя облигации на 29.05.2018 г.;

 Към 31.12.2018 г. не е отразено обезсилването на закупените облигации.

Въпреки благоприятният ефект от обратното изкупуване на облигациите на значително по-ниска
цена от номинала, както върху финансовия резултат, така и върху намалението на дълга на
дружеството, действията по обратно изкупуване на облигации от емитента представляват
нарушение на условията на емисията и на задълженията на емитента, да насочва всички
средства от погашения на заложените вземания и/или продажби на имоти, служили за
обезпечение на заложените по облигацията вземания за погасяване на задълженията по
облигацията към всички облигационери.

2.7.Обезсилване на придобити собствени облигации

Съгласно предоставената информация емитентът е предприел процедура за обезсилване на
придобитите собствени облигации.

Във връзка с изискванията на Централен депозитар АД за целите на регистриране на
намалението на броя на регистрираните облигации с броя на обратно изкупените и обезсилени
облигации с решението по Протокол от 25.05.2017 г. Общото събрание на облигационерите
е дало съгласие и задължило емитента да намали броя на регистрираните облигации чрез
обезсилване на вече придобитите или на облигации, които ще бъдат придобити от
емитента.

През м. юли 2018 г. е отразено обезсилването на 3,395 броя облигации от настоящата
емисия в Централен депозитар АД, с което остатъчният брой облигации намалява от
10,000 броя на 6,605 броя, а остатъчният номинал на емисията - до EUR 4,161,150.

Към датата на настоящия доклад придобитите от емитента след 30.06.2018 г. облигации (750
броя) не са обезсилени.

2.8. Подновяване на вписването на особени залози

Във връзка с изтичане на крайния срок на действие на два вписани особени залога по
облигационната емисия на 15.08.2018 г. е подновено вписването на особени залози No.
2013090201281 и No. 201309101001820, първоначално вписани съответно на 02.09.2013 и
13.09.2013 г.

2.9. Изпълнение на решения на ОСО във връзка с обезпечението по емисията

Учредени са залозите по т.1.1 от решенията на ОСО от 8.10.2014 г. (върху приходи от продажба
на недвижими имоти, придобити от ХипоКредит и Кредитекс, които са или са били обезпечение
по заложените по облигацията вземания по ипотечни кредити) и по т. 1.2 (върху приходите от
продажба (чрез цесия) на заложени по облигацията вземания по ипотечни кредити).

Не е изпълнено решението на ОСО относно осъществяването на отбелязванията по
партидите на имотите, предмет на обезпечение на ипотечните кредити, вземанията по които
служат за обезпечение по облигацията, с оглед на изискването на чл.171 от ЗЗД.

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

9

Не е подписан и не е издаден нов запис на заповед по т. 1.5 от решенията на ОСО от 8.10.2014
г. към датата на този доклад.

Учредено е финансовото обезпечение по т. 1.5. от решенията на ОСО от 8.10.2014 г.

С вписване от 15.07.2016 г. е допълнен залогът върху вземанията от продажби на
новопридобити недвижими имоти от ХипоКредит АД, които са били обезпечение по
заложените вземания на облигационната емисия.

3. Настъпили промени в параметрите и в други условия на облигационния заем

3.1. Настъпили промени в срока на облигационния заем

С решение на ОСО от 21.01.2013 г. срокът на облигационната емисия се удължава до
30.06.2018 г.

С решение на ОСО от 27.07.2016 г. срокът на емисията се удължава с още 3 години до
30.06.2021 г. Удължаването на срока за изплащането на облигационния заем се потвърждава
(или алтернативно – се отменя или променя) от облигационерите на ежегодно Общо
събрание, което трябва да бъде свикано от банката довереник по емисията и да бъде
проведено преди 31-ви май всяка година до изплащането на емисията. В случай че общото
събрание на облигационерите не пoтвърди (отмени) удължаването на срока за изплащане на
облигационния заем, за падеж на облигационния заем ще се приема следната датата:

 30.06.2018, ако решението за непотвърждаване (отмяна) е взето през 2017 или 2018 г.;

 датата за извършване на дължимото лихвено плащане за съответната година, ако
решението за непотвърждаване (отмяна) е взето през 2019 г. или 2020 г.

Решенията влизат в сила, при условие че компетентният орган на емитента одобри и приеме
всички решения на облигационерите, взети на общото събрание, за което емитентът
своевременно уведомява облигационерите и банката довереник и представя документите,
доказващи изпълнението на това условие. Към датата на този доклад, решението е влязло в
сила.

Проведеното на 25.05.2017 г. годишно ОСО е потвърдило удължаването на срока на
облигационната емисия при условията на т. 1.1. от Протокола на ОСО от 27.07.2016 г.

Проведеното на 30.05.2018 г. годишно ОСО е потвърдило удължаването на срока на
облигационната емисия при условията на т. 1.1. от Протокола на ОСО от 27.07.2016 г.

Проведеното на 12.06.2019 г. годишно ОСО е потвърдило удължаването на срока на
облигационната емисия при условията на т. 1.1. от Протокола на ОСО от 27.07.2016 г.

3.2. Настъпили промени в начина на погасяване на главницата

Емитентът е длъжен да изплати цялата главница на облигационната емисия не по-късно от
датата на падежа 30-ти юни 2021 година, като има право да извърши еднократно цялостно
или множество частични погасявания на главницата във всякакъв размер на всяка дата на
лихвено (купонно) плащане, без да дължи такса за предсрочно погасяване от погасявания
номинал. При извършване на частични погасявания на главницата на облигационната емисия
размерът (в евро) на всяко едно такова погасяване задължително трябва да е делим на 10,000
(десет хиляди) без (десетичен) остатък.

3.3. Настъпили промени в периода на лихвени плащания

С решенията на ОСО от 21.01. 2013 г. периодът на лихвено (купонно) плащане по
облигационната емисия се променя на 3-месечен; като датите за извършване на лихвени
(купонни) плащания са: 30ти март, 30ти юни, 30ти септември и 30ти декември (или първия следващ
работен ден, ако датата е официален неработен ден) във всяка година до пълното изплащане
на задълженията по облигацията.

Първата дата за дължимо лихвено (купонно) плащане след датата ОСО от 21.01.2013 г. е
30.03.2013 г., към която дата емитентът дължи лихва върху непогасената главница на
облигацията за периода от 31 януари 2013 г. до 30 март 2013 г. (вкл.).

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

10

С решенията на ОСО от 27.07.2016 г. периодът на лихвено плащане се променя на 12-месечен,
като датата за извършване на дължимото годишно лихвено плащане ще бъде 30-ти юни
(или на първия следващ работен ден, ако 30-ти юни е официален неработен ден) във всяка
година до изплащането на заема. Първото купонно плащане след промяната на периода на
лихвени плащания по предходното изречение е 30.06.2017 г. Решението по първото изречение
влиза в сила, при условие че компетентният орган на емитента одобри и приеме всички решения
на облигационерите, взети на от ОСО от 27.07.2016 г., за което емитентът своевременно
уведомява облигационерите и банката довереник и представя документите, доказващи
изпълнението на това условие. Към датата на този доклад решението е влязло в сила.

3.4. Настъпили промени в размера на купонната лихва

С решенията на ОСО от 27.07.2016 г., в сила от 1.08.2016 г. насетне върху непогасената главница
на облигационния заем се дължи фиксирана лихва в размер на 3.90% годишно. Решението по
предходното изречение влиза в сила, при условие че компетентният орган на емитента одобри и
приеме всички решения на облигационерите, взети на общо събрание, за което емитентът
своевременно уведомява облигационерите и банката довереник и представя документите,
доказващи изпълнението на това условие. Към датата на този доклад, решението е влязло в
сила.

Съгласно решението на ОСО от 12.06.2019 г. лихвеният процент по облигацията е променен на
фиксирана лихва в размер от 2.90% годишно, в сила от 1.07.2020 г.

3.5. Въвеждане на Годишен бонус (Success Fee)

С решение по т.1.4. на ОСО от 27.07.2016 г. се въвежда годишен бонус (Success Fee). Отделно
и независимо от лихвата, емитентът дължи като допълнително възнаграждение по
облигационния заем и годишен бонус (Success Fee), изчислен под формата на допълнителна
лихва, към купонната лихва. Размерът на годишния бонус се изчислява, като сумата на Нетната
печалба (след данъци) за изминалата година на емитента ХипоКредит АД и на свързаното с него
лице Кредитекс ООД, се раздели на сумата на непогасените главници на Емисии № 6 и № 7, към
30-ти юни на съответната година, умножена по 100, т.е.:

Бонус = (Нетна печалба на ХипоКредит АД и Кредитекс ООД) / (Сума непогасени
главници Емисии № 6 и №7) × 100

Нетната печалба на емитента ХипоКредит АД и на свързаното с него лице Кредитекс ООД се
взимат от заверения от одитора годишен финансов отчет на емитента и на свързаното с него
лице Кредитекс ООД към края на изминалата календарна година, като сумата на изплатените
лихва и годишен бонус общо не надвишава еквивалента на 6.00% годишно, начислени
текущо (на база 365/365 дни) върху непогасената главница на емисията през тази календарна
година.

Годишният бонус се определя ежегодно, съгласно описаното по-горе и се приема от общото
събрание на облигационерите. Бонусът, определен през съответната година, е дължим на датата
на лихвеното плащане през годината, следваща тази, в която той е определен и приет.

Право да получат годишен бонус имат облигационерите, които имат право да получат и
съответното лихвено плащане.

Решението за годишния бонус влиза в сила, при условие че компетентният орган на емитента
и на свързаното с него лице Кредитекс ООД одобри и приеме всички решения на
облигационерите, взети на общото събрание, за което емитентът своевременно уведомява
облигационерите и банката довереник и представя документите, доказващи изпълнението на
това условие. Условието е изпълнено към датата на настоящия доклад.

Компетентният орган на ХипоКредит АД следва да одобри и приеме приетите решения по точки
2.(в)(1) и 2.(в)(2) от проведеното на 10.06.2016 г. Общо събрание на облигационерите от Емисия
№ 7 – а именно:

 Забрана за изплащане на дивиденти. Емитентът ХипоКредит АД се задължава да не
изплаща дивиденти до пълното и окончателно погасяване на всички задължения по
облигационната емисия.

 Субординиране спрямо емисията на заем, предоставен на емитента от свързаното
с него лице Ти Би Ай Еф Файненшъл Сървисиз Холандия (TBIF Financial Services B.V.,

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

11

the Netherlands) – наричан тук по-долу за краткост Заемa от TBIF. Емитентът ХипоКредит
АД се задължава, преди и докато не погаси напълно всички задължения по
облигационната емисия:

o да не погасява главницата на Заема от TBIF под € 1,100,000.00 (един милион и
сто хиляди) евро – освен ако погасяването не е предшествано от внесено
увеличение на капитала на емитента в не по-малък от погасяването размер;

o да не изплаща по Заема от TBIF лихва, надвишаваща 6-месечния EURIBOR плюс
0.10% (една десета от процента) годишно, но не по-малко от общо 0.10% (една
десета от процента) годишно.

Във връзка с изпълнението на условията за влизане в сила на предвидените по-горе промени в
параметрите на емисията банката довереник е установила следното:

 Емитентът е предоставил на довереника на облигационерите заверено копие от
Протокол на заседание на Съвета на директорите на ХипоКредит АД от 29.07.2016 г., с
което Съветът на директорите е одобрил и приел всички решения на
облигационерите, взети на общото събрание на облигационерите, проведено на
27.07.2016 г.

 Емитентът е предоставил на довереника на облигационерите Протокол на заседание на
общото събрание на съдружниците на свързаното с емитента лице Кредитекс ООД от
28.07.2016 г., с което Общото събрание на съдружниците на Кредитекс ООД е одобрило
и приело всички решения на облигационерите, взети на общото събрание на
облигационерите, проведено на 27.07.2016 г., които пряко се отнасят до и ангажират
Кредитекс ООД, както и е взело решение в качеството си на мажоритарен акционер с
85.7% от капитала на ХипоКредит АД, да гласува за одобряване и приемане на всички
решения на облигационерите, взети на общото събрание на облигационерите, проведено
на 27.07.2016 г., от общото събрание на акционерите на ХипоКредит АД.

 Емитентът е предоставил на довереника на облигационерите документ от компетентния
орган на ХипоКредит АД (Протокол от ОСА от 15.09.2016г.) за одобряване и приемане
на приетите решения по точки 2.(в)(1) и 2.(в)(2) от проведеното на 10.06.2016 г. Общо
събрание на облигационерите от емисия № 7, подробно описани по-горе.

Общите събрания на облигационерите, проведени на 25.05.2017 г., 30.05.2018 г. и 12.06.2019 г,
констатират липсата на условия за изплащане на Годишен бонус съгласно т. 1.4 от Протокол
на ОСО от 27.07.2016 г.

3.6. Настъпили промени в обезпечението по облигационната емисия

До пълното и окончателно погасяване на всички задължения по облигационната емисия
емитентът поддържа първия по ред залог върху вземанията по предоставени от емитента
ипотечни заеми, вписан в Централния регистър на особените залози в полза на банката-
довереник на облигационерите при извършването на облигационната емисия, като сумата от
рисковите стойности на заложените в полза на банката-довереник вземания по предоставени от
емитента ипотечни заеми, да е не по-малка от 110% от номиналната стойност на непогасената
главница по облигационната емисия.

С решенията на ОСО от 8.10.2014 г., във връзка с установено нарушение на коефициента на
покритие на обезпечението, са взети решения за допълване на обезпечението по емисията както
следва:

 Емитентът се задължава да учреди, както и да осигури учредяване от свързаното с него
дружество Кредитекс ООД, в полза на довереника на облигационерите на особен залог
по реда на ЗОЗ върху всички настоящи и бъдещи вземания от продажбата (чрез цесия)
на вземанията по договорите за ипотечни заеми, заложени като обезпечение по
емисията. Решението е изпълнено.

 Емитентът се задължава да учреди и предостави в полза на довереника на
облигационерите финансово обезпечение чрез договор за залог по Закона за
договорите за финансово обезпечение (ЗДФО) при всички условия на Довереника на
облигационерите. Финансовото обезпечение следва да бъде върху всички настоящи и
бъдещи вземания по следните банкови сметки на емитента, открити в ОББ АД, на обща

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

12

стойност не по-малко от непогасената остатъчна номинална стойност на облигациите от
емисията в обращение във всеки един момент:

o IBAN BG62UBBS80021032946710 – сметка в BGN;
o IBAN BG19UBBS80021427888610 – сметка в EUR;

Финансовото обезпечение се приема за предоставено със заверяването на посочените
банкови сметки. Със заверяването на тези сметки се приема, че довереникът на
облигационерите като обезпечено лице в качеството му на представител на
облигационерите, придобива собствеността и всички права върху финансовото
обезпечение. Решението е изпълнено.

 Емитентът исвързаното с него дружество Кредитекс ООД се задължават да допълват
залога във всеки един момент, в който бъде установено, че предстои принудително
изпълнение върху ипотекиран недвижим имот за събиране на вземане на емитента по
договор за финансиране, което вземане е заложено като обезпечение по емисията, както
и когато емитентът или свързаното с него дружество Кредитекс ООД придобият нов
недвижим имот в резултат на проведено принудително изпълнение върху него или по
какъвто и да е друг н ачин, като учредят особен залог върху всички настоящи и бъдещи
вземания от продажбата на съответния недвижим имот. С вписване от 15.07.2016 г. е
допълнен залога върху вземанията от продажби на новопридобити недвижими
имоти от ХипоКредит АД, които са били обезпечение по заложените вземания на
облигационната емисия.

 Във връзка с удължаването на срока на облигационния заем до 30.06.2018 г. с решенията
на ОСО от 21.01.2013 г. емитентът се задължава да издаде нов запис на заповед, без
разноски и протест, на предявяване, както и авалиран от Кредитекс ООД, за сума,
представляваща 110% от номинала на емисията към момента на издаването му.
Задължението за издаването на нов запис на заповед е следвало да се изпълни в срок
от 10 работни дни от датата на провеждане на ОСО. Към датата на настоящия доклад
решението не е изпълнено.

 На 18.07.2019 г. емитентът е уведомил довереника, че на 21.06.2019 г. ХипоКредит
АД е цедирало заложени към ОББ вземания по 12 броя договори за заем и частично
по един договор за заем. Приходите от продажбата в размер от 203 хил. евро са
насочени за частично предсрочно погасяване по облигационната емисия. Във
връзка с това предстои заличаване на залога по тези вземания.

3.7. Настъпили промени в оценката на имуществото, предмет на обезпечение

При издаването на облигационната емисия до 21.01.2016 г. стойността на обезпечението се
изчислява като сума на остатъчната стойност на всички заложени вземания по облигационната
емисия без просрочие от повече от 30 дни и паричните наличности по заложната сметка по
облигацията.

С решенията на ОСО от 21.01.2013 г. методиката на оценка на заложените по облигационната
емисия вземания се променя. Рисковите стойности на вземанията се определят, като за целта
емитентът класифицира вземанията си по предоставените ипотечни заеми в четири рискови
групи, както следва:

 редовни вземания – главницата и лихвите по заемите се изплащат текущо в
съответствие с погасителните планове на заемите или със забава до 30 дни;

 вземания под наблюдение – натрупани са просрочени плащания по главницата или по
лихвите (спрямо погасителните планове на заемите) със забава от 31 до 90 дни;

 необслужвани вземания – натрупани са просрочени плащания по главницата или по
лихвите (спрямо погасителните планове на заемите) със забава от 91 до 180 дни;

 загуба – натрупани са просрочени плащания по главницата или по лихвите (спрямо
погасителните планове на заемите) със забава над 180 дни.

Рисковата стойност на вземането по ипотечен заем се определя, както следва:

(1) Оставащият дължим за получаване по заема паричен поток от погасителни плащания (в
т.ч. за главница, лихва и всички останали суми за получаване, посочени в погасителния
план на заема) се дисконтира чрез прилагане на метода на ефективния лихвен
процент;

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

13

(2) Установената по реда на предходната точка (1) настояща стойност на оставащия дължим
паричен поток по заема се намалява с процент за евентуални бъдещи загуби в
зависимост от рисковата група, в която е класифицирано вземането, както следва:

 за вземания под наблюдение: намалява се с 10%;

 за необслужвани вземания: намалява се с 50%;

 за вземания, класифицирани като загуба: намалява се със 100%;

(3) Рисковата стойност на вземането по ипотечния заем се формира, като към установената
по реда на точка (2) стойност се прибавя половината от стойността, за която са
застраховани (с емитента като първи бенефициент) недвижимите имоти, ипотекирани с
първа по ред ипотека в полза на емитента за обезпечение на заема.

Емитентът предоставя на банката-довереник информация за показателите, посочени по-горе, до
15то число на месеца, следващ края на всяко календарно тримесечие.

С решенията по т. 3.1 и 3.2. от Протокола на ОСО от 8.10.2014 г. и във връзка с допълването
на обезпечението се променя обхвата и методиката на оценка на заложените вземания, като
сумата от рисковите стойности на заложените в полза на банката-довереник:

 настоящи и бъдещи вземания по предоставените от емитента ипотечни заеми; и

 настоящи и бъдещи вземания от продажбата на недвижими имоти, които са били
придобити от емитента и/или свързаното с него лице, Кредитекс ООД в резултат на
проведено изпълнение по предоставени от него ипотечни заеми; и

 паричните средства по банковите сметки, посочени по-горе,

да е не по-малка от 110% от номиналната стойност на непогасената главница по
облигационната емисия.

Рисковата стойност на вземането по ипотечния заем се формира, като към установената по по-
горе стойност се прибавя 55% от стойността, за която са застраховани (с емитента като първи
бенефициент) недвижимите имоти, ипотекирани с първа по ред ипотека в полза на емитента за
обезпечение на заема.

Рисковите стойности на вземанията от последващите продажби на недвижими имоти, които са
били придобити от емитента в резултат на проведено изпълнение по предоставени от него
ипотечни заеми се оценяват в размер на по-малката величина между цената на придобиване
на всеки такъв имот и 55% от неговата застрахователна стойност.

Прилагането на новата методика за определяне на стойността на обезпечението и коефициента
на покритие на обезпечението влиза в сила от началото на тримесечието, следващо
учредяването на обезпеченията по-горе, а именно от второ тримесечие на 2015 г.

3.8. Настъпили промени в други условия и задължения на емитента по емисията

Емитентът се задължава да не изплаща дивиденти до пълното и окончателно погасяване на
всички задължения по облигационната емисия.

Емитентът се задължава с паричните средства, получени при емитента от погасяването на
заложените за обезпечение на облигационната емисия вземания по предоставени от емитента
ипотечни заеми (като в т.ч. влизат средствата, получени от обслужването на редовните заеми и
от принудително изпълнение по нередовните заеми, в т.ч. от продажба на ипотекираните
недвижими имоти, които са били обезпечение по тези заеми и са били придобити в баланса на
емитента ХипоКредит АД или в баланса на свързаното с емитента дружество Кредитекс ООД,
както и средствата, получени от цесия на такива вземания):

 да не предоставя нови ипотечни заеми;

 да не погасява главницата по полученото финансиране от свързаното с емитента
лице Ти Би Ай Еф Файненшъл Сървисиз Холандия (TBIF Financial Services B.V., the
Netherlands) под EUR 1 100 000 (един милион и сто хиляди), освен ако погасяването не е
предшествано от внесено увеличение на капитала на емитента в не по-малък размер.

Емитентът се задължава текущо да насочва паричните средства, получени при него от
погасяването на заложените за обезпечение на облигационната емисия вземания по
предоставени от емитента ипотечни заеми (като в т.ч. влизат средствата, получени от

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

14

обслужването на редовните заеми и от принудително изпълнение по нередовните заеми, в т.ч.
от продажба на ипотекираните недвижими имоти, които са били обезпечение по тези заеми
и са били придобити в баланса на емитента ХипоКредит АД или в баланса на свързаното с
емитента дружество Кредитекс ООД, както и средствата, получени от цесия на такива
вземания), за обслужване на задълженията си за заплащане на лихва и главница по
Облигационната емисия – като в т.ч. емитентът се задължава да извършва такива по размер
частични погасявания на главница на Облигационната емисия, че към края на всяко
календарно тримесечие да бъдат едновременно спазени следните условия и показатели:

 Съотношение на ливъридж, изчислено като: (Краткотрайни пасиви + Задължения към
свързани предприятия + Дългосрочни кредити + Други дългосрочни задължения +
Задължения по финансов лизинг + Приходи за бъдещи периоди) / (Дълготрайни активи +
Краткотрайни активи): максимум 90% (деветдесет на сто);

 Съотношение на покритие на разходите за лихви от приходите от лихви, изчислено
като: (Приходи от лихви) / (Разходи за лихви): минимум 110% (сто и десет на сто);

 Сумата на наличните по всички банкови сметки на емитента парични средства да не
надвишава EUR 300,000 (триста хиляди).

4. Изразходване на средствата от облигационния заем

Съгласно одобрения проспект емисията не е целева и набраните средства се използват за общо
финансиране на основната дейност на емитента. Емитентът е предоставил отчет за
изразходване на средствата в таблицата по-долу:

 EUR

Сума, набрана на 29.07.2008 г. 10 000 000

Изплатен кредит към Совкомбанк, Русия, филиал Москва през м.08.2008 г. -3 009 967

Изплатен кредит към Корпоративна търговска банка АД през м.08.2008 г. -4 000 000

Транзакции, свързани с основната дейност на дружеството към 25.04.2012 г. -2 729 346

Общо изразходвани средства 9 739 313

Емитиран номинал (10 000 броя облигации @ EUR 1 000) 10 000 000

Частично предплащане на главница на 23.01.2013 г. -1 500 000

Частично предплащане на главница на 26.03.2013 г. -200 000

Частично предплащане на главница на 24.09.2013 г. -300 000

Частично предплащане на главница на 19.12.2013 г. -900 000

Частично предплащане на главница на 30.09.2014 г. -300 000

Частично предплащане на главница на 19.12.2014 г. -500 000

Обезсилване на 3,395 броя облигации през м. юли 2018 г. -2 138 850

Остатъчен номинал след обезсилването (6 605 броя облигации @ EUR

630)

4 161 150

Частично предплащане на главница на 30.06.2019 г. 257 620

Остатъчен номинал към 30.06.2019 г. 3 903 530

5. Състояние на обезпечението на облигационната емисия

5.1. Изпълнение на задължения на емитента за учредяване, подновяване, допълване
на обезпечението

Като обезпечение на вземането по главницата, която първоначално е в размер от EUR
10,000,000, а към 30.06.2018 г. - EUR 3 903 530, както и на вземанията за всички дължими върху
тази главница лихви и разноски по облигационния заем, дружеството - емитент е учредило и
вписало в полза на Обединена българска банка АД като заложен кредитор в качеството на
довереник на облигационерите:

1. Първи по ред особен залог на съвкупност от вземания по сключени договори за
финансиране, обезпечени с ипотека върху недвижим имот, специфицирани в
приложение;

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

15

2. Първи по ред особен залог на всички свои настоящи и бъдещи вземания на
парични средства по 2 разплащателни сметки на дружеството в евро и лева,
открити в ОББ АД, по които сметки са прехвърлени средствата постъпили по
набирателната сметка на облигационната емисия, намалени със средствата покрити от
заложените по облигацията вземания, и по които сметки, в края на всяко тримесечие,
следва да постъпват всички парични средства, постъпващи при емитента от
погасяването (посредством всички предвидени от закона способи, в т.ч. редовно,
доброволно, чрез цесия и т.н.) на заложените за обезпечение на облигацията вземания
по предоставени от емитента ипотечни кредити, както и средствата от продажбата на
имоти, които са служели за обезпечение по заложените по облигацията вземания и/или
постъпленията от продажба (чрез цесия) на заложени по облигацията вземания.

3. Запис на заповед, издадена от ХипоКредит АД и авалирана от Кредитекс ООД,
обезпечаваща 110% от номинала на емисията – към датата на този доклад НЕ Е
ИЗДАДЕН нов запис на заповед.

4. Особен залог по реда на Закона за особените залози (ЗОЗ) върху всички настоящи
и бъдещи вземания от продажбата на недвижимите имоти, придобити от
ХипоКредит АД и Кредитекс ООД, които са ипотекирани или са били ипотекирани в
полза на емитента за обезпечаване на вземанията му по договорите за ипотечни заеми,
които вземания са заложени като обезпечение по емисията.

5. Особен залог по реда на ЗОЗ върху всички настоящи и бъдещи вземания от
продажбата (чрез цесия) на вземанията по договорите за ипотечни заеми, заложени
като обезпечение по Емисията;

6. Финансово обезпечение чрез договор за залог по Закона за договорите за
финансово обезпечение (ЗДФО) върху всички настоящи и бъдещи вземания по
посочените в т. 2) банкови сметки на Емитента, открити в ОББ АД, на обща стойност не
по-малко от непогасената остатъчна номинална стойност на облигациите от Емисията в
обращение във всеки един момент.

При емитирането на облигацията и в Проспекта е било предвидено за залога на вземанията
по договори за финансиране, обезпечени с ипотека, да не бъдат извършвани вписвания в
Агенция по вписванията по партидата на всеки недвижим имот, върху който е учредена
ипотека в полза на емитента като обезпечение по договорите за финансиране. Такива
вписвания е следвало да бъдат извършени за сметка на емитента само при предсрочна
изискуемост на облигационния заем.

С решенията по т.2.12 от Протокол на ОСО от 8.10.2014 г., допълнено и изменено с решението
по т. 2 от Протокол на ОСО от 5.02.2015 г. емитентът е задължен да осигури потвърждение
от нотариус на подписа от страна на емитента върху Договора за особен залог от
25.07.2008 г. към Договора за изпълнение на функцията Довереник на облигационерите между
ХипоКредит АД и Обединена българска банка АД във връзка с изискването на чл. 171 от ЗЗД, в
срок от 10 (десет) дни от датата на провеждане на ОСО (8.10.2014 г.). Съгласно Протокол от
ОСО, състояло се на 5.02.2015 г. изпълнението на задължението на емитента за потвърждаване
от нотариус на подписа от страна на емитента върху Договора за особен залог от 25.07.2008 г.
към Договора за изпълнение на функцията Довереник на облигационерите, сключен между
ХипоКредит АД и Обединена българска банка АД, е следвало да се осъществи чрез
приподписването на Договора за особен залог от 25.07.2008 г. от страна на настоящите
представляващи дружеството – емитент, както и чрез подписване на споразумение към Договора
за особен залог от 25.07.2008 г. с приложение, съдържащо актуален списък на имотите,
обезпечаващи заложените вземания. С Протокол от ОСО от 5.02.2015 г. срокът за изпълнение
на това задължение е удължен с 30 работни дни, в сила от датата на това ОСО. Към датата на
този доклад емитентът не е изпълнил това задължение.

Във връзка с неизпълнението по-горе, емитентът не е изпълнил и задължението си, на
основание чл. 171 от ЗЗД да извърши за своя сметка вписвания в Имотния регистър към
Агенция по вписванията по личните партиди на собствениците на съответните недвижими
имоти и/или по партидата на всеки недвижим имот, върху който е учредена ипотека в
полза на емитента за обезпечаване на вземането му по договор за ипотечен заем, които
вземания са заложени като обезпечение по емисията. Съгласно измененията с Протокол на
ОСО от 5.02.2015 г. исканията за отбелязване към съответните вписвания е следвало да бъдат
направени, съгласно чл. 3 ал. 2 от Тарифата за държавните такси, събирани от Агенция по

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

16

вписванията, за съответна част от вземането, така че общата сума на всички заложени вземания,
по които се прави отбелязване, да е равна на размера на непогасената главница по емисията
към дата 31.01.2015 г.

Вписванията е следвало да бъдат извършени и удостоверителните документи за това да бъдат
представени на довереника на облигационерите в срок от 3 (три) месеца от датата на
провеждане на ОСО на 8.10.2014 г. Във връзка с удължаването на срока за потвърждаване от
нотариус на подписа от страна на емитента върху Договора за особен залог от 25.07.2008 г., този
срок следва да се смята от датата на ОСО, състояло се на 5.02.2015 г., като този срок е изтекъл.

На 10.09.2013 г. е направено повторно вписване на залога върху вземанията по ипотечни
кредити, служещи за обезпечение по облигационната емисия, поради изтичане на 5-
годишния срок на вписването. Вписан е залог върху 140 договора за ипотечни кредити с обща
остатъчна стойност на вземанията към 30.06.2013 г. в размер от 11 288 029 евро. Част от тези
кредити са погасени напълно или отписани, поради, което към 31.12.2013 г. броят на договорите
намалява до 128, към 31.03.2014 г. и 30.06.2014 г. - до 124, към 30.09.2014 г. – до 121 договора,
към 31.12.2014 г. – до 116, към 31.12.2015 г. – до 104 и към 31.12.2016 г. – до 93 договора и към
30.06.2017 г. – 83 договора. Залогът е подновен на 15.08.2018 г.

На 15.07.2016 г. залогът върху съвкупността на настоящи и бъдещи вземания от продажби на
придобити от емитента недвижими имоти, които са служили или служат за обезпечение на
заложените вземания по облигационната емисия (Договор залог от 12.05.2015 г.), е допълнен с
нови 9 имота с обща балансова стойност от 429 355 евро.

Стойността на обезпечението се следи от ОББ АД в качеството на довереник на
облигационерите регулярно на базата на тримесечните справки от емитента (списък на
договорите, заложени като обезпечение) от емитента, съдържащи подробна информация за
остатъчната стойност по кредитите, за застрахователната стойност/пазарната оценка на
ипотекираните недвижими имоти по тези вземания, за кредитите с просрочия над 30 дни, а от
21.01.2013 г и за класифицирането на всички вземания от обезпечението в 4 групи според
просрочията и оценката на всички вземания според методиката, приета с решенията на ОСО от
21.01.2013 г. и ОСО от 8.10.2014 г.

През текущото шестмесечие емитентът не е придобивал имоти, служили за обезпечение по
заложени вземания по облигационната емисия и не е продавал придобити имоти.

Съгласно отчета на емитента през отчетния период е извършена продажба на един имот,
който е служел за обезпечение по заложените по облигацията вземания по кредити,
придобит от Кредитекс ЕООД. Продажбата е на стойност 12 356 евро (при балансова
стойност от 12 872 евро)

5.2. Състояние на обезпечението

Емитентът е предоставил следната информация за обезпечението към 30.06.2019 г.:

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

17

Остатъчната стойност на заложените вземания възлиза на EUR 4.653 млн., като намалява
със EUR 179 хил. спрямо края на 2018 г. Тази сума представлява извършените погашения
(редовни или чрез принудително изпълнение) и/или продажба на вземания през съответния
период, които би следвало да се насочват за погасяване на облигационната емисия, след
приспадане на необходимите оперативни разходи и разходи за лихви на периода.

Съгласно представени от емитента справки през първото шестмесечие приходите от продажби
на 2 имотa (по договор 32-0164-7 и 52-0196-5), служили за обезпечение по заложени по
облигацията вземания възлизат на EUR 51,403 (при балансова стойност на имотите от EUR
43,479). Приходите от продажба на 2 имота (по договор 02-0713-2 и 32-0164-7) със собственик
„Кредитекс“ ЕООД, но с първа по ред ипотека в полза на Хипокредит АД, възлизат на EUR 55 835
(при балансова стойност EUR 42 571).

Сума в размер от EUR 1.586 млн. е отчетена в съдебни и присъдени вземания по настоящата
облигационна емисия, което представлява намаление от EUR 242 хил. спрямо края на 2018 г.

Начислена е общо обезценка в размер на EUR 2.335 млн. по 28 от договорите за кредит,
заложени по облигацията, макар че 52 от всички договори с обща остатъчна стойност от
EUR 4.658 млн. са класифицирани като загуба (с просрочия от повече от 180 дни). За целите на
оценката на обезпечението тези договори са оценени, като към рисковата стойност на вземането
е добавена 55% от застрахователната стойност на имотите, служещи за обезпечение.

5.3. Коефициент на покритие на обезпечението

Емитентът е изпълнил решенията на ОСО от 8.10.2014 г., като е учредил допълнителното
обезпечение по отношение на ХипоКредит АД и Кредитекс ООД, състоящо се от особен залог
върху приходите от продажба на недвижимите имоти, придобити от ХипоКредит АД, които са
били ипотекирани по заложени по облигацията вземания, както и върху приходите от продажба
(чрез цесия) на заложени по облигацията вземания и особен залог върху парични средства по
сметки в банката довереник.

В сила от 21.01.2013 г. признатата стойност на обезпечението се изчислява по методика, приета
с решенията на ОСО от 21.01.2013 г.

В сила от 30.06.2015 г. признатата стойност на обезпечението се изчислява по методика, приета
с решенията на ОСО от 8.10.2014 г.

Стойността на обезпечението е изчислена по методиката от ОСО от 8.10.2014 г. Съгласно
приетата методика към рисковата стойност на вземанията е добавена и 55% от

Обезпечение, EUR Diff. 2019 Q2, 2 018 2017 2016

Брой договори, заложени в

обезпечението
-3 67 70 74 89

Остатъчна стойност на заложените

вземания по ипотечни кредити – отчетени

в портфейла от ипотечни заеми

-€ 179 032 € 4 653 297 € 4 832 328 5 022 402€ 5 754 883€

Вземания на главница по изпълнителен

лист
-€ 241 584 € 1 585 972 € 1 827 556 1 841 474€ 1 566 643€

Начислена обезценка -€ 233 842 -€ 2 334 596 -€ 2 100 754 1 031 901-€ 1 052 749-€

Призната стойност на заложените

вземания
-€ 557 273 € 3 107 259 € 3 664 533 3 976 596€ 4 234 986€

Призната стойност на приходи от

продажба на недвижими имоти

ХипоКредит = 55% от застрахователната

им стойност

 € 138 323 € 1 337 504 € 1 199 181 1 357 898€ 1 557 193€

Парични средства по заложната сметка -€ 35 355 € 42 404 € 77 759 9 985€ 113 964€

Обща стойност на признатото

обезпечение
-€ 454 305 4 487 168€ 4 941 473€ 5 344 479€ 5 906 144€

Покритие на номиналната стойност на

облигациите от общата стойност на

признатото обезпечение

114.95% 118.75% 84.83% 93.75%

Покритие на обезпечението след

елиминиране на придобитите

необезсилени от емитента облигации

130.78% 129.11% 111.55% 102.07%

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

18

застрахователната стойността на ипотекираните с първа по ред ипотека в полза на ХипоКредит
АД имоти по заложените вземания, както и по-малката величина между цената на придобиване
и 55% от застрахователната стойност на придобитите от ХипоКредит АД недвижими имоти, които
са били обезпечение по договори за финансиране и част от обезпечението.

След обезсилването в ЦД на 3,395 броя закупени от емитента облигации остатъчният номинал
на облигационната емисия намалява до EUR 4,161,150.

След извършеното на 30.06.2019 г. частично предсрочно погасяване в размер от EUR
257 620 остатъчната главница по облигацията намалява до EUR 3 903 530.

В резултат от това, коефициентът на покритие на остатъчния номинал на облигационната
емисия от обезпечението достига до 115% към 30.06.2019 г.

Според представения от емитента отчет за спазване на задълженията към облигационерите към
30.06.2019 г. общата сума на изчислените по приетата от ОСО от 8.10.2014 г. методика, рискови
стойности на обезпечението е EUR 4 487 168 и заедно с наличностите по заложните сметки от
EUR 42 404 представлява 132% от остатъчния номинал на облигационната емисия след
елиминиране на всички 4,035 броя закупени от емитента собствени облигации, вкл.
необезсилените към 30.06.2019 г. 750 броя.

Изискването за поддържане на минимален коефициент на покритие на обезпечението от
110% е спазено независимо от начина на изчисляване на остатъчния номинал на
облигационната емисия.

5.4. Възможности за допълване на обезпечението

Всички вземания по кредитния портфейл на емитента са заложени като обезпечение по двете
съществуващи облигации, поради което не е възможно да се допълва обезпечението по
двете облигации с нови вземания по ипотечни кредити. Това се дължи на силно ограничената
от началото на кризата кредитна активност на дружеството. Възможността за допълването на
обезпечението с нови вземания в бъдеще е ограничена и от решенията на ОСО от 21.01.2013
г., с които емитентът е поел задължение да не предоставя нови ипотечни заеми и да
използва всички средства от погашенията на вече отпуснатите ипотечни кредити,
заложени по двете облигации само за извършване на предсрочни погашения по
главницата и за лихвени плащания по двете облигации.

Поради липса на възможност за по-нататъшно допълване на обезпечението с нови вземания и
изчерпване на ефекта на променената методика за оценка на обезпечението, допълването на
обезпечението при нарушение на коефициента на покритие на обезпечението може да
стане само с допълването на паричните наличности по заложните сметки на емитента в
ОББ, чрез допълване на обезпечението с ипотека върху недвижими имоти или чрез
частично предсрочно погасяване на главницата.

5.5. Придобити имоти при принудително изпълнение или по друг начин

Към 30.06.2019 г. емитентът е предоставил следната информация за придобити от ХипоКредит
АД и Кредитекс ООД имоти при принудително изпълнение или по друг начин по договори
за финансиране, вземанията по които са заложени по облигационната емисия:

Дружество Брой придобити имоти Балансова ст-ст Застрахователна ст-ст

ХипоКредит АД 25 €1 840 949 € 2 352 551

Кредитекс ООД 11 € 754 982 € 3 883 570

Общо 36 €2 595 931 € 6 236 121

6. Изпълнение на поетите от емитента задължения

6.1.Коефициент на покритие на обезпечението

ХипоКредит АД, в качеството си на емитент на корпоративни облигации, е поел ангажимент да
поддържа във всеки момент до пълното изплащане на облигационния заем, следното
съотношение между стойността на обезпечението и остатъчната стойност на облигационната
емисия:

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

19

 В сила от 21.01.2013 г. сборът от рисковите стойности на заложените по облигационната
емисия вземания по ипотечни заеми следва да е не по-малък от 110% от остатъчната
номинална стойност на издадените облигации.

 В сила от второ тримесечие на 2015 г. сборът от рисковите стойности на заложените по
облигационната емисия вземания по ипотечни заеми, рисковите стойности на вземанията
от продажба на придобити от емитента и свързаното с него дружество-майка, Кредитекс,
недвижими имоти и наличностите по заложните банкови сметки при ОББ, следва да е не
по-малък от 110% от остатъчната номинална стойност на издадените облигации.

Към 30.06.2019 г. коефициентът на покритие на обезпечението е спазен.

6.2. Финансови съотношения

ХипоKредит АД, в качеството си на емитент на корпоративни облигации, е поело ангажимент за
поддържане до пълното изплащане на облигационния заем на определени коефициенти.
Стойностите на тези показатели към 30.06.2019 г. са представени по-долу:

Към 30.06.2019 г. емитентът е спазил изискването за коефициента на покритие на лихвите,
но е в нарушение, макар и малко, на коефициента ливъридж. Във връзка с това довереникът
е поискал информация от емитента как в бъдеще ще осигурите спазване на този коефициент.

6.3. Плащания на главница и лихви по облигационната емисия

Емитентът е извършил следните купонни плащания по емисията:

 През 2012 г.: 2 редовни купонни плащания, съответно на 30.01.2012 г. в размер на EUR
352 876.71 и на 30.07.2012 г. в размер от EUR 347 123.29;

 На 22.01.2013 г.: редовното купонно плащане, дължимо към 30.01.2013 г., според
първоначалните условия на облигацията, в размер от EUR 351 912.57;

 Дължимо лихвено плащане според предоговорените с решенията на ОСО от 21.01.2013
г. условия по облигационната емисия към 30 март 2013 г., към която дата емитентът
дължи лихва върху непогасената главница на облигацията за периода от 31 януари 2013
г. до 30 март 2013 г. (вкл.) в размер от EUR 96 178.08;

 На 24.06.2013 г.: дължимо към 30.06.2013 г. плащане в размер на EUR 146 443.84;

 На 24.09.2013 г.; дължимо към 30.09.2013 г. плащане в размер на EUR 146 443.84;

 На 19.12.2013 г.: дължимо към 31.12.2013 г. плащане в размер на EUR 139 616.44;

 На 24.03.2014 г.: дължимо към 31.03.2014 г. плащане в размер на EUR 122 547.95;

 На 30.06.2014 г.: дължимо към 30.06.2014 г. плащане в размер на EUR 125 271.23;

 На 01.07.2014 г.: предсрочно лихвено плащане, дължимо към 30.09.2014 г., в размер от
EUR 125 271.23;

 На 12.12.2014 г.: дължимо към 30.12.2014 г. плащане в размер от EUR 118 673.97;

 На 12.03.2015 г.: дължимо към 30.03.2015 г. плащане в размер от EUR 108 739.73;

 На 11.06.2015 г.: дължимо към 30.06.2015 г. плащане в размер от BGN 217 402.55;

 На 11.09.2015 г.: дължимо към 30.09.2015 г. плащане в размер от BGN 217 402.55;

 На 02.12.2015 г.: дължимо към 30.12.2015 г. плащане в размер от BGN 215 039.50;

 На 01.03.2016 г.: дължимо към 30.03.2016 г. плащане в размер от BGN 214 451.95;

 На 14.06.2016 г.: дължимо към 30.06.2016 г. плащане в размер от BGN 202 824.42;

 На 22.06.2017 г.: дължимо към 30.06.2017 г. плащане в размер от EUR 230 814.97 или
BGN 451 434.84 (по фиксинга на БНБ), като за периода от 1.07.2016 до 31.07.2016 г.
лихвата е в размер от 7% годишно, а за периода от 1.08.2016 до 30.06.2017 г. лихвата е
в размер от 3.90% годишно.;

 На 27.06.2018 г.: дължимо към 30.06.2018 г. плащане в размер от BGN 317 401.58 лв.,
както следва:

Показател 30.06.2019 2018 2017 2016 2015

Ливъридж = (Краткотрайни пасиви + Задължения към свързани

предприятия + Дългосрочни кредити + Други дългосрочни

задължения + Задължения по финансов лизинг + Приходи за

бъдещи периоди) / (Дълготрайни активи + Краткотрайни активи)

=> max 90%

90.10% 84.6% 78.3% 78.9% 77.6%

Покритие на лихви за последните 12-месеца = Приходи от лихви /

Разходи за лихви => min 110%
134.30% 55.9% 168.0% 85.7% 45.0%

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

20

o Наредена сума в размер на 3,614.34 лв. към сметка на Централен депозитар
АД на 09.02.2018 г. от довереника на облигационерите от името и за сметка
на емитента ХипоКредит АД за погасяване на лихви по емисията. В резултат
на налагане на запор по сметки IBAN BG62UBBS80021032946710 (BGN) и IBAN
BG19UBBS8002142788610 (EUR) BIC UBBSBGSF с титуляр „Хипокредит” АД по
емисия ISIN BG2100018089 Хипокредит АД, е настъпил случай на неизпълнение
по смисъла на Договор за залог по реда на ЗДФО от 13.05.2016 г. между ОББ АД
и емитента Хипокредит АД. Въз основа на това неизпълнение съгласно условията
на Договора за финансово обезпечение банката е счела за предсрочно изискуеми
и дължими суми по емисията в размер 3,614.34 лв., за които суми на дата
08.02.2018 г. е приложила клаузата за нетиране, уговорена в Договора за
финансово обезпечение, с цел погашение на тези изискуеми и дължими суми по
емисията към облигационерите, с което е реализирала частично финансовото
обезпечение, предоставено от „Хипокредит“ АД.

o Превод на 313,787.24 лв. – доплащане на лихви към 30.06.0218 г. от емитента.

 На 24.06.2019 г.: дължимо към 30.06.2019 г. плащане в размер от BGN 281 360.52 лв.,

Емитентът е извършил следните плащания на главница по емисията:

 На 23.01.2013 г.: частично предсрочно погасяване в размер от EUR 1 500 000;

 На 26.03.2013 г.: частично предсрочно погасяване в размер от EUR 200 000, което е
приблизително равно на получените от емитента парични суми от редовни погашения по
ипотечни заеми, вземанията по които са заложени по облигационната емисия;

 На 24.09.2013 г.: частично предсрочно погасяване в размер от EUR 300 000;

 На 19.12.2013 г.: частично предсрочно погасяване в размер от EUR 900 000;

 На 30.09.2014 г.: частично предсрочно погасяване в размер от EUR 300 000;

 На 12.12.2014 г.: частично предсрочно погасяване в размер от EUR 500 000;

 На 24.06.2019 г.: частично предсрочно погасяване в размер от EUR 257 620

Следващото лихвено плащане е на 30.06.2020 г. Ако бъде потвърдено от годишното ОСО през
2020 г. крайният срок за плащане на остатъчния размер на главницата е на датата на падежа -
30.06.2021 г. , а ако не бъде потвърдено удължаването на крайния срок, падежът на главницата
ще бъде на 30.06.2020 г.

6.4. Изпълнение на други задължения от емитента

Емитентът е поел задължение, сумата на наличните по всички банкови сметки на емитента
парични средства да не надвишава 300,000 лева. Според финансовия отчет на емитента към
30.06.2019 г., паричните средства са в размер на 130 хил. лв., с което задължението е изпълнено.

Според представената от емитента информация, висящите съдебни дела във връзка с
вземанията на емитента надвишават 10% от собствения капитал на дружеството са на стойност
1.617 млн. лв. към 30.06.2019 г.. Няма висящи съдебни производство във връзка със задължения
на дружеството.

Емитентът е изпълнил задължението си по т. 1.3 от решенията на ОСО от 8.10.2014, изменени
с решенията по т. 3.2 на ОСО от 5.02.2015 г., а именно е учредил и предоставил в полза на
довереника на облигационерите финансово обезпечение чрез договор за залог по Закона
за договорите за финансово обезпечение (ЗДФО) от 13.05.2016. Финансовото обезпечение е
върху всички настоящи и бъдещи вземания по посочените в решението банкови сметки на
емитента, открити в ОББ АД, на обща стойност равна на непогасената остатъчна номинална
стойност на облигациите от емисията в обращение.

С Договор за особен залог от 13.05.2016 г. и вписване от 27.05.2016 г. е учреден особения залог
по отношение на свързаното с емитента дружество-майка Кредитекс ООД върху
вземанията от продажби на придобитите от това дружество недвижими имоти, които са
или са били обезпечение по заложени по облигацията вземания.

6.5. Неизпълнение на решения на Общото събрание на облигационерите

Към датата на този доклад емитентът не е изпълнил следните задължения съгласно
решенията на ОСО от 8.10.2014 г. и 5.02.2015 г.:

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

21

Не е издаден нов запис на заповед съгласно т.1.5 в срока по 1.9. и към датата на този доклад.

Емитентът не е изпълнил задължението си по т. 2.12 от решенията на ОСО от 8.10.2014,
изменени с решенията по т. 2 на ОСО от 5.02.2015 г., а именно не е осигурил потвърждение от
нотариус на подписа от страна на емитента върху Договора за особен залог от 25.07.2008
г. към Договора за изпълнение на функцията довереник на облигационерите между
ХипоКредит АД и Обединена българска банка АД във връзка с изискването на чл. 171 от ЗЗД,
чрез приподписването на Договора за особен залог от 25.07.2008 г. от страна на настоящите
представляващи дружеството – емитент. както и чрез подписване на споразумение към Договора
за особен залог от 25.07.2008 г. с приложение, съдържащо актуален списък на имотите,
обезпечаващи заложените вземания и не е пристъпил към вписванията съгласно т. 2.12.

Във връзка с неизпълнението по т. 4 по-горе, емитентът не е изпълнил задължението си, на
основание чл. 171 от ЗЗД да извърши за своя сметка вписвания в Имотния регистър към
Агенция по вписванията по личните партиди на собствениците на съответните недвижими
имоти и/или по партидата на всеки недвижим имот, върху който е учредена ипотека в
полза на емитента за обезпечаване на вземането му по договор за ипотечен заем, които
вземания са заложени като обезпечение по емисията. Съгласно измененията с Протокол на
ОСО от 5.02.2015 г. Исканията за отбелязване към съответните вписвания е следвало да бъдат
направени, съгласно чл. 3 ал. 2 от Тарифата за държавните такси, събирани от Агенция по
вписванията, за съответна част от вземането, така че общата сума на всички заложени вземания,
по които се прави отбелязване, да е равна на размера на непогасената главница по емисията
към дата 31.01.2015 г.

Във връзка с посочените по-горе неизпълнения на задълженията на емитента, Обединена
българска банка АД е уведомила ХипоКредит АД за установените нарушения и е отправила
покана към емитента съгласно чл. 3, ал. 4, т. 2, б. а във връзка с чл. 3, ал. 5 от Договора за
изпълнение на функцията Довереник на облигационерите от 25.07.2008 г. да отстрани
допуснатите нарушения, включително на коефициента на покритие на обезпечението, като
предостави допълнително обезпечение в такъв размер, че общата стойност на обезпечението,
да е в размер най-малко равен на 110% от остатъчната номинална стойност на издадените
облигации, както и да представи писмен отчет за изпълнение на тези задължения съгласно
условията на облигационната емисия. Емитентът е уведомен, че съгласно чл. 4, ал.4 от Договора
за изпълнение на функцията Довереник на облигационерите от 25.07.2008 г., допълването на
обезпечението става само с учредяване на първи по ред особен залог върху настоящи и бъдещи
вземания на Емитента по договори за финансиране и/или върху вземания на парични средства
по разплащателната сметка, водена при довереника. Плащанията по договорите за финансиране
следва да не са или да не са били просрочени с повече от 30 календарни дни. С решение по т.
2.13. съгласно Протокол на ОСО, състояло се на 8.10.2014 г, е предвидено, обезпечението да
може да бъде допълнено и с първа по-ред ипотека върху недвижими имоти. Решенията за
допълване на обезпечението по предходното изречение се вземат от ОСО с мнозинство от
представените облигации.

За констатираните нарушения са уведомени и БФБ и КФН.

7. Финансово състояние на емитента

Основната дейност на ХипоКредит АД е предоставяне на финансиране, обезпечено с ипотека на
недвижим имот и корпоративна гаранция от предварително определен гарант, на физически и
юридически лица за следните цели:

 Покупка на недвижим имот;

 Оперативни или капиталови нужди;

 Строителство и изграждане на недвижими имоти.

Към датата на този доклад едноличен собственик на капитала в дружеството е Кредитекс ЕООД.

На 03.12.2018 г. е вписана продажбата на 14.286% от акциите на дружеството от Ес Пи
Файненшъл Сървисис АД и Хипоактив ЕООД на Кефер ООД.

На 9.08.2019 г. в ТР на АВ, по партидата на Кефер ЕООД, ЕИК 110530838, , питежаващо 100%
от компанията майка Кредитекс ЕООД и непряко 100% от капитала на ХипоКредит АД са вписани
промени, както следва:

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

22

- Съдружниците Лотопия ЕООД и Петя Вълева продават дяловете си в Кефер ООД на ВН
Асет Мениджмънт Сървисеиз Ау ГмбХ, в резултат от които ВН Асет Мениджмънт
Сървисеиз Ау ГмбХ става едноличен собственик на капитала на Кефер ЕООД;

- Променя се устава на дружеството;

- Назначава се нов управител – Николай Нешев.

7.1. Анализ на финансовите отчети

Към 30.06.2019 г. дружеството отчита загуба от 396 хил. лв. въпреки същественото нарастване
на нетните лихвени приходи. Спрямо 30.06.2018 г. е отчетен многократно по-висок отрицателен
финансов резултат.

Към 30.06.2019 г. приходите от лихви нарстват с 238% в резултат от начислените наказателни
лихви, докато намалението на разходите за лихви е само с 10% на годишна база. По-високите
приходи от лихви водят до положителен нетен лихвен доход за периода от 350 хил. лв. За
съпоставка за същия период на 2018 г. е отчетен нетен лихвен разход в размер на 137 хил. лв.

В резултат от това дружеството отбелязва значително подобрение на коефициента на
покритието на лихвите, както за първото шестмесечие на 2019 г. така и на 12-месечна база към
30.06.2019 г.

(хил. лв.) 30.6.2019 30.6.2018 2018
TTM

30.06.2019

%

изменение

Приходи от лихви 646 191 355 810 238,2%

Разходи за лихви -296 328- 635- 603- -9,8%

Нетни приходи/разходи от лихви 350 137- 280- 207 -355,5%

Други приходи/(разходи), нетно 21 49- 48- 22 -142,9%

371 186- 328- 229 -299,5%

Финансови приходи 333 631 954 656 -47,2%

Разходи за обезценка на финасови активи - 2 360- 2 360-

Други финансови разходи -914 97- 1- 818- 842,3%

Финансови разходи 914- 97- 2 361- 3 178- 842,3%

Разходи за заплати -49 152- 295- 192- -67,8%

Други оперативни разходи -137 203- 254- 188- -32,5%

Печалба/(загуба) от обичайна дейност 396- 7- 2 284- 2 673- 5557,1%

Разходи за данъци - - 0,0%

Нетна печалба/(загуба) 396- 7- 2 284- 2 673- 5557,1%

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

23

Покритие на лихви ТТМ 30.06.2019 2018 2017

Приходи от лихви за последните 12 месеца/
Разходи за лихви за последните 12 месеца => min
110%

134,3% 55,9% 168,0%

Административните разходи, включващи разходите за външни услуги (данъци, такси и
застраховки на недвижимите имоти, разходи за съдебни и изпълнителни дела, такси по
облигационната емисия и др.) и разходите за възнаграждения намаляват почто двойно и към
30.06.2019 г. са на стойност 186 хил. лв. в сравнение с 355 хил. лв. за същия период на 2018 г.

Баланс (хил. лв.) 30.6.2019 31.12.2018 31.12.2017 %

АКТИВИ

Парични средства 130 192 149 -32,3%

Отпуснати кредити 10 910 13 062 18 084 -16,5%

Други активи 6 859 6 878 7 487 -0,3%

ОБЩО АКТИВИ 17 899 20 132 25 720 -11,1%

СОБСТВЕН КАПИТАЛ И
ПАСИВИ

Задължения по облигационни
заеми

13943 15 448 17 707 -9,7%

Търговски заеми 2262 2 262 2 262 0,0%

Други пасиви 77 409 161 -81,2%

ОБЩО ПАСИВИ 16 282 18 119 20 130 -10,1%

Собствен капитал !

Емитиран акционерен капитал 7 000 7 000 7 000 0,0%

Общи резерви 873 873 873 0,0%

Натрупана загуба -5860 - 2 283 - 1 859
156,7

%

Текуща печалба/(загуба) -396 - 3 577 - 424 -88,9%

Общо собствен капитал 1 617 2 013 5 590 -19,7%

ОБЩО СОБСТВЕН КАПИТАЛ И
ПАСИВИ

 17 899 20 132 25 720 -11,1%

Активите на дружеството намаляват с 11% спрямо края на 2018 г. до 17 899 хил. лв.
Намалението се дължи на продължаващ спад в нетната стойност на кредитния портфейл,
чиято стойност намалява до 61% от всички активи на дружеството.

Нетната стойност на кредитния портфейл намалява с 16.5% спрямо края на 2018 г. до 10
910 млн. лв. Спадът е в резултат на продажба на вземания за целите на финансирането на
частичните предсрочни покасявания по двете облигационни емисии, договорени погашения по
кредитите, забрана за ново кредитиране, обезценка на вземанията от кредитния портфейл и
намаляване на брутната стойност на съдебните и присъдени вземания.

EUR 30.06.2019 2018 2017

Ипотечни кредити, нетекуща част 2 527 3 793 5 075

Отпуснати кредити, текуща част, вкл.: 18 240 19 326 19 441

по кредити 9 308 9 663 9 268

 вземания по съдебни спорове 6 767 7 335 7 847

 лихви 2 064 2 227 2 225

 застрахователни премии 101 101 101

Общо отпуснати кредити 20 767 23 119 24 516

Обезценка - 9 857 - 10 057 - 6 432

Общо 10 910 13 062 18 084

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

24

Брутната балансова стойност на вземанията по кредити е 11 835 хил. лв., което е спад с 12%
спрямо края на 2018 г. (без съдебните вземания).

Заедно със съдебните вземания, брутният портфейл намалява с 10% до 20 767 хил. лв.

Обезценката е в размер от 9 857 хил. лв. като намалява с 2% спрямо края на 2018 г. и размерът
на обезценката представлява 47% от брутната стойност на всички вземания по кредити.

Брутната стойност на съдебните и присъдени вземания е 6 767 хил. лв. към първото
шестмесечие на 2019 г., което е намаление от 2% спрямо края на 2018 г. Към 30.06.2019
обезценката на тези вземанията е в размер на 4 269 хил. лв., което е увеличение от 8.8% спрямо
края на 2018 г. Обезценката на тези вземания представляваща 63% от брутната им стойност.
Към 30.06.2019 г. нетната стойност на съдебните и присъдени вземания намалява със 17% на
годишна база до 2 498 хил. лв.

Начислените неплатени лихви по кредити са в размер на 2 064 хил. лв. като намаляват със
7.7% спрямо края на 2018 г.

Стойността на придобитите срещу необслужваните кредити недвижими имоти,
обезпечавали тези кредити (отчетени в други краткосрочни активи) възлиза на 6 859 хил, почти
без изменение спрямо края на 2018 г., като балансовата стойност на придобитите имоти
представлява 38% от всички активи на дружеството.

Паричните средства и еквиваленти към края на първото шестмесечие намаляват на 130 хил.
лв. от 192 хил. лв. спрямо в края на 2018 г.

Към края на първото шестмесечие на 2019 г. собственият капитал на дружеството намалява с
20% в сравнение с края на 2018 г. до 1 617 хил. лв.в резултат от от отчетената загуба за текущия
и минали периоди.

Пасивите на дружеството са в размер на 16 282 хил. лв. спрямо 18 119 хил. лв. в края на 2018
г., от които задълженията по двете облигационни емисии са в общ размер от 13 943 хил. лв.
(15 448 хил. лв. за 2018 г.) и представляват 85.6% от всички пасиви на дружеството.

Обезсилването на 3,395 придобити от емитента собствени облигации по настоящата емисия е
отразено в регистрите на Централен депозитар АД през м. юли 2018 г.

Задълженията по търговски заеми са в размер на 2.262 млн. лв. и представляват 13.9% от
всички задължения на дружеството към 30.06.2019 г. Задълженията са по сключени през 2006 г.
2 договора за заем със свързаното предприятие Ти Би Ай Файненшъл Сървисис, Холандия.
Съгласно решенията на ОСО от 21.01.2013 г. и 10.06.2016 г. емитентът ХипоKредит АД се е
задължил да субординира тези задължения, като се е задължил да не ги погасява преди и
докато не погаси напълно всички задължения по облигационните емисии:

o да не погасява главницата на заема под EUR 1.1 млн., освен ако погасяването не
е предшествано от внесено увеличение на капитала на емитента в не по-малък
от погасяването размер;

o да не изплаща по заема лихва, надвишаваща (общо): 6-месечния EURIBOR плюс
0.10% годишно, но не по-малко от общо 0.10% на годишна база;

 На 01.08.2016 г. правата по тези заеми са прехвърлени към Ти Би Ай Файненшъл
Сървисис България, понастоящем Ес Пи Файненшъл Сървисис АД.

99.5% от всички задължения на емитента са отчетени като дългосрочни, като в сумата им
са включени задълженията по двете облигационни емисии след предоговарянето им през 2016
г., както и задълженията към свързаното с емитента лице Ес Пи Файненшъл Сървисис АД по
предоставения заем.

7.2. Ликвидност

Ликвидност 30.06.2019 31.12.2018 31.12.2017

Коефициент на обща ликвидност 199.64 39.95 29.91

Коефициент на бърза ликвидност 34.13 8.81 15.60

Коефициент на незабавна ликвидност 1.69 0.47 0.30

mailto:.Stambolieva@ubb.bg

Доклад на Обединена българска банка АД в качеството на Довереник на облигационерите по
емисия облигации, издадена от ХипоКредит АД, ISIN BG2100018089, борсов код 9RTE

Докладът е съставен от Отдел Инвестиционно банкиране
Галина Димитрива, тел. 02 811 3755, email: Galina.Dimitrova @ubb.bg

25

Коефициентите на ликвидност са с високи стойности, което се дължи на класифицирането на
задълженията по двете облигационни емисии като дългосрочни след предоговарянето им
през 2016 г., удължаването на падежите на емисиите и въведеното еднократно плащане на
главницата на падежа. Следва също така да се отбележи, че краткосрочните активи включват
съдебни и присъдени вземания и други активи, които представляват придобити имоти при
принудително събиране на заложените по двете облигации вземания, които са с много
ниска степен на ликвидност.

7.3 Задлъжнялост

Задлъжнялост 30.06.2019 31.12.2018 31.12.2017

Коефициент на задлъжнялост 0.91 0.90 0.78

Дълг / Собствен капитал 10.07 9.00 3.60

Ливъридж 0.91 0.90 0.78

Към 30.06.2019 г. показателите за задлъжнялост се влошават спрямо края на 2018 г., като най-
съществено е увеличението на дълга на емитента спрямо собствения му капитал, поради
намаление на капитала в резултат от реализираните загуби, което не може да бъде
компенсирано с предприетото обратно изкупуване и обезсилване на придобитите собствени
облигации и частично предсрочно погасяване по двете облигации.

Коефициентът ливъридж се влошава, като надхвърля установения от условията на облигация
максимален коефициент от 90%.

5. Обединена българска банка АД, в качеството си на довереник на облигационерите на
ХипоКредит АД, декларира:

 Обединена българска банка АД е извършила анализ на финансовото състоянието на
ХипоКредит АД;

 Обединена българска банка АД не е поемател на емисията облигации или довереник по
облигации от друг клас, издадени от ХипоКредит АД;

 Обединена българска банка АД не контролира пряко или непряко ХипоКредит АД;

 Обединена българска банка АД не е контролирана пряко или непряко от ХипоКредит АД;

 Към датата на настоящия доклад не са налице обстоятелствата по чл. 100г, ал. 2, т. 3 и
4 от ЗППЦК;

 Не е налице конфликт на интереса на банката и на лицата, които я контролират, и
интереса на облигационерите.

Този доклад се дава само за целите на емисия ISIN BG2100018089 и само с цел анализиране
способността на емитента да изпълнява задълженията си към облигационерите по конкретната
емисия. Заключенията в него подлежат на самостоятелно тълкуване от лицата, до които този
доклад е достигнал и банката довереник не поема отговорност, нито дава съвет за
инвестиционни или други решения относно емитента или облигациите на лицата, до които е
достигнал този доклад. Заключенията в доклада са направени единствено на база информацията
и финансовите отчети на емитента, представени от емитента при условията на чл. 100е от
ЗППЦК, като банката довереник не поема отговорност за верността и пълнотата на тази
информация, нито поема отговорност за непредоставяне на релевантна информация, която не й
е била предоставена от емитента в изпълнение на задълженията му по чл. 100е от ЗППЦК.

София, 16.08.2019 г.

mailto:.Stambolieva@ubb.bg

