

Slovenská sporiteľňa, a.s.

5 000 000 000 EUR

Program vydávania dlhových cenných papierov

Tento dokument predstavuje dodatok (ďalej len **Dodatok**) v zmysle § 121 ods. 9 a § 125c zákona č. 566/2001 Z. z. o cenných papieroch a investičných službách a o zmene a doplnení niektorých zákonov (zákon o cenných papieroch) v znení neskorších predpisov (ďalej len **Zákon o cenných papieroch**) k základnému prospektu zo dňa 25. júla 2018, ktorý bol schválený rozhodnutím Národnej banky Slovenska č. 100-000-118-674 / NBS1-000-026-956 zo dňa 2. augusta 2018, ktoré bolo vydané a nadobudlo právoplatnosť dňa 6. augusta 2018 (ďalej len **Prospekt**). Základný prospekt vypracoval emitent, spoločnosť Slovenská sporiteľňa, a.s., so sídlom Tomášikova 48, 832 37 Bratislava, Slovenská republika, IČO: 00 151 653, zapísaná v Obchodnom registri Okresného súdu Bratislava I, oddiel: Sa, vložka číslo: 601/B (ďalej len **Emitent**) v súvislosti s 5 000 000 000 EUR ponukovým programom vydávania dlhových cenných papierov, ktoré budú priebežne alebo opakovane vydávané Emitentom (ďalej len **Program**).

Pojmy s veľkým začiatočným písmenom, ktoré nie sú definované v tomto Dodatku, majú význam uvedený v Prospekte.

Tento Dodatok je súčasťou Prospektu a musí byť čítaný spolu a v súvislosti s Prospektom.

Predmetom tohto Dodatku je zapracovanie údajov z neauditovanej priebežnej konsolidovanej účtovnej závierky Emitenta pripravenej v súlade s IAS 34 za polrok končiaci sa 30. júna 2018, ktoré boli zverejnené na webovom sídle Emitenta (www.slsp.sk) dňa 14. augusta 2018, a doplnenie textu, týkajúceho sa MiFID II monitoring tvorby a distribúcie finančného nástroja, do Prospektu.

Tento Dodatok podlieha schváleniu Národnej banky Slovenska a následnému zverejneniu v zmysle Zákona o cenných papieroch. Emitent požiada Národnú banku Slovenska o notifikáciu o schválení Dodatku rakúskemu Úradu pre dohľad nad finančným trhom (*Finanzmarktaufsichtsbehörde*) (**FMA**).

Tento Dodatok bude zverejnený rovnakým spôsobom ako bol zverejnený Prospekt, a to v elektronickej forme na internetovej stránke Emitenta (www.slsp.sk/cenne-papiere.html), ktorá je súčasťou webového sídla Emitenta, a v písomnej forme bude dostupný k nahliadnutiu na odbore Riadenia bilancie Emitenta, pričom oznam o jeho bezplatnom sprístupnení bude uverejnený v denníku Hospodárske noviny.

Pôvodné znenie Prospektu sa mení a dopĺňa nasledovne:

I. Časť 1. SÚHRN PROSPEKTU sa mení nasledovne:

1. Text časti B.12 „Vybrané kľúčové historické finančné informácie“ sa vymazáva a v plnom rozsahu nahrádza nasledujúcim textom: „

B.12	Vybrané kľúčové historické finančné informácie	<p>Nasledovné historické finančné informácie boli vyňaté z príslušných uverejnených auditovaných konsolidovaných, resp. neauditovaných konsolidovaných účtovných závierok Emitenta za príslušné obdobia.</p>																																																																																																																					
		<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">Auditovaný konsolidovaný výkaz o finančnej situácii pripravený v súlade s IFRS (v tis. EUR)</td> <td style="width: 20%; text-align: center;">2017</td> <td style="width: 20%; text-align: center;">2016</td> </tr> <tr> <td>AKTÍVA</td> <td></td> <td></td> </tr> <tr> <td>Finančné aktíva držané do splatnosti</td> <td style="text-align: right;">2 644 402</td> <td style="text-align: right;">2 640 662</td> </tr> <tr> <td>Úvery a pohľadávky voči klientom</td> <td style="text-align: right;">11 719 733</td> <td style="text-align: right;">10 250 469</td> </tr> <tr> <td>Aktíva spolu</td> <td style="text-align: right;">16 343 112</td> <td style="text-align: right;">14 825 374</td> </tr> <tr> <td>ZÁVÄZKY A VLASTNÉ IMANIE</td> <td></td> <td></td> </tr> <tr> <td>Vklady klientov</td> <td style="text-align: right;">12 477 892</td> <td style="text-align: right;">11 384 309</td> </tr> <tr> <td>Vydané dlhové cenné papiere</td> <td style="text-align: right;">1 567 216</td> <td style="text-align: right;">1 317 407</td> </tr> <tr> <td>Vlastné imanie spolu</td> <td style="text-align: right;">1 535 671</td> <td style="text-align: right;">1 562 104</td> </tr> <tr> <td>Závazky a vlastné imanie spolu</td> <td style="text-align: right;">16 343 112</td> <td style="text-align: right;">14 825 374</td> </tr> <tr> <td> </td> <td></td> <td></td> </tr> <tr> <td>Auditovaný konsolidovaný výkaz ziskov a strát pripravený v súlade s IFRS (v tis. EUR)</td> <td style="text-align: center;">2017</td> <td style="text-align: center;">2016</td> </tr> <tr> <td>Čisté úrokové výnosy</td> <td style="text-align: right;">439 290</td> <td style="text-align: right;">461 625</td> </tr> <tr> <td>Čisté výnosy z poplatkov a provízií</td> <td style="text-align: right;">112 708</td> <td style="text-align: right;">121 717</td> </tr> <tr> <td>Zisk pred daňou z príjmov</td> <td style="text-align: right;">216 559</td> <td style="text-align: right;">285 947</td> </tr> <tr> <td>Daň z príjmov</td> <td style="text-align: right;">(52 660)</td> <td style="text-align: right;">(71 381)</td> </tr> <tr> <td>Čistý zisk po zdanení</td> <td style="text-align: right;">163 899</td> <td style="text-align: right;">214 566</td> </tr> <tr> <td> </td> <td></td> <td></td> </tr> <tr> <td>Neauditovaný konsolidovaný výkaz o finančnej situácii pripravený v súlade s IAS 34 (v tis. EUR)</td> <td style="text-align: center;">30.6.2018</td> <td style="text-align: center;">31.12.2017</td> </tr> <tr> <td>AKTÍVA</td> <td></td> <td></td> </tr> <tr> <td>Finančné aktíva držané do splatnosti⁽¹⁾</td> <td style="text-align: right;">x</td> <td style="text-align: right;">2 644 402</td> </tr> <tr> <td>Úvery a pohľadávky voči klientom⁽¹⁾</td> <td style="text-align: right;">x</td> <td style="text-align: right;">11 719 733</td> </tr> <tr> <td>Dlhové cenné papiere⁽²⁾</td> <td style="text-align: right;">3 560 114</td> <td style="text-align: right;">x</td> </tr> <tr> <td>Úvery a pohľadávky voči klientom⁽²⁾</td> <td style="text-align: right;">12 283 349</td> <td style="text-align: right;">x</td> </tr> <tr> <td>Aktíva spolu</td> <td style="text-align: right;">16 966 786</td> <td style="text-align: right;">16 343 112</td> </tr> <tr> <td>ZÁVÄZKY A VLASTNÉ IMANIE</td> <td></td> <td></td> </tr> <tr> <td>Vklady klientov</td> <td style="text-align: right;">13 299 978</td> <td style="text-align: right;">12 477 892</td> </tr> <tr> <td>Vydané dlhové cenné papiere</td> <td style="text-align: right;">1 440 263</td> <td style="text-align: right;">1 567 216</td> </tr> <tr> <td>Vlastné imanie spolu</td> <td style="text-align: right;">1 426 079</td> <td style="text-align: right;">1 535 671</td> </tr> <tr> <td>Závazky a vlastné imanie spolu</td> <td style="text-align: right;">16 966 786</td> <td style="text-align: right;">16 343 112</td> </tr> <tr> <td> </td> <td></td> <td></td> </tr> <tr> <td>Poznámky: (1) medzinárodný účtovný štandard (IAS) 39; (2) medzinárodný štandard finančného výkazníctva (IFRS) 9.</td> <td></td> <td></td> </tr> <tr> <td> </td> <td></td> <td></td> </tr> <tr> <td>Neauditovaný konsolidovaný výkaz ziskov a strát pripravený v súlade s IAS 34 (v tis. EUR)</td> <td style="text-align: center;">30.6.2018</td> <td style="text-align: center;">30.6.2017</td> </tr> <tr> <td>Čisté úrokové výnosy</td> <td style="text-align: right;">217 584</td> <td style="text-align: right;">217 955</td> </tr> <tr> <td>Čisté výnosy z poplatkov a provízií</td> <td style="text-align: right;">58 393</td> <td style="text-align: right;">54 791</td> </tr> <tr> <td>Zisk pred daňou z príjmov</td> <td style="text-align: right;">114 354</td> <td style="text-align: right;">114 436</td> </tr> <tr> <td>Daň z príjmov</td> <td style="text-align: right;">(25 365)</td> <td style="text-align: right;">(27 904)</td> </tr> <tr> <td>Čistý zisk po zdanení</td> <td style="text-align: right;">88 989</td> <td style="text-align: right;">86 532</td> </tr> </table>	Auditovaný konsolidovaný výkaz o finančnej situácii pripravený v súlade s IFRS (v tis. EUR)	2017	2016	AKTÍVA			Finančné aktíva držané do splatnosti	2 644 402	2 640 662	Úvery a pohľadávky voči klientom	11 719 733	10 250 469	Aktíva spolu	16 343 112	14 825 374	ZÁVÄZKY A VLASTNÉ IMANIE			Vklady klientov	12 477 892	11 384 309	Vydané dlhové cenné papiere	1 567 216	1 317 407	Vlastné imanie spolu	1 535 671	1 562 104	Závazky a vlastné imanie spolu	16 343 112	14 825 374	 			Auditovaný konsolidovaný výkaz ziskov a strát pripravený v súlade s IFRS (v tis. EUR)	2017	2016	Čisté úrokové výnosy	439 290	461 625	Čisté výnosy z poplatkov a provízií	112 708	121 717	Zisk pred daňou z príjmov	216 559	285 947	Daň z príjmov	(52 660)	(71 381)	Čistý zisk po zdanení	163 899	214 566	 			Neauditovaný konsolidovaný výkaz o finančnej situácii pripravený v súlade s IAS 34 (v tis. EUR)	30.6.2018	31.12.2017	AKTÍVA			Finančné aktíva držané do splatnosti ⁽¹⁾	x	2 644 402	Úvery a pohľadávky voči klientom ⁽¹⁾	x	11 719 733	Dlhové cenné papiere ⁽²⁾	3 560 114	x	Úvery a pohľadávky voči klientom ⁽²⁾	12 283 349	x	Aktíva spolu	16 966 786	16 343 112	ZÁVÄZKY A VLASTNÉ IMANIE			Vklady klientov	13 299 978	12 477 892	Vydané dlhové cenné papiere	1 440 263	1 567 216	Vlastné imanie spolu	1 426 079	1 535 671	Závazky a vlastné imanie spolu	16 966 786	16 343 112	 			Poznámky: (1) medzinárodný účtovný štandard (IAS) 39; (2) medzinárodný štandard finančného výkazníctva (IFRS) 9.			 			Neauditovaný konsolidovaný výkaz ziskov a strát pripravený v súlade s IAS 34 (v tis. EUR)	30.6.2018	30.6.2017	Čisté úrokové výnosy	217 584	217 955	Čisté výnosy z poplatkov a provízií	58 393	54 791	Zisk pred daňou z príjmov	114 354	114 436	Daň z príjmov	(25 365)	(27 904)	Čistý zisk po zdanení	88 989	86 532
Auditovaný konsolidovaný výkaz o finančnej situácii pripravený v súlade s IFRS (v tis. EUR)	2017	2016																																																																																																																					
AKTÍVA																																																																																																																							
Finančné aktíva držané do splatnosti	2 644 402	2 640 662																																																																																																																					
Úvery a pohľadávky voči klientom	11 719 733	10 250 469																																																																																																																					
Aktíva spolu	16 343 112	14 825 374																																																																																																																					
ZÁVÄZKY A VLASTNÉ IMANIE																																																																																																																							
Vklady klientov	12 477 892	11 384 309																																																																																																																					
Vydané dlhové cenné papiere	1 567 216	1 317 407																																																																																																																					
Vlastné imanie spolu	1 535 671	1 562 104																																																																																																																					
Závazky a vlastné imanie spolu	16 343 112	14 825 374																																																																																																																					
Auditovaný konsolidovaný výkaz ziskov a strát pripravený v súlade s IFRS (v tis. EUR)	2017	2016																																																																																																																					
Čisté úrokové výnosy	439 290	461 625																																																																																																																					
Čisté výnosy z poplatkov a provízií	112 708	121 717																																																																																																																					
Zisk pred daňou z príjmov	216 559	285 947																																																																																																																					
Daň z príjmov	(52 660)	(71 381)																																																																																																																					
Čistý zisk po zdanení	163 899	214 566																																																																																																																					
Neauditovaný konsolidovaný výkaz o finančnej situácii pripravený v súlade s IAS 34 (v tis. EUR)	30.6.2018	31.12.2017																																																																																																																					
AKTÍVA																																																																																																																							
Finančné aktíva držané do splatnosti ⁽¹⁾	x	2 644 402																																																																																																																					
Úvery a pohľadávky voči klientom ⁽¹⁾	x	11 719 733																																																																																																																					
Dlhové cenné papiere ⁽²⁾	3 560 114	x																																																																																																																					
Úvery a pohľadávky voči klientom ⁽²⁾	12 283 349	x																																																																																																																					
Aktíva spolu	16 966 786	16 343 112																																																																																																																					
ZÁVÄZKY A VLASTNÉ IMANIE																																																																																																																							
Vklady klientov	13 299 978	12 477 892																																																																																																																					
Vydané dlhové cenné papiere	1 440 263	1 567 216																																																																																																																					
Vlastné imanie spolu	1 426 079	1 535 671																																																																																																																					
Závazky a vlastné imanie spolu	16 966 786	16 343 112																																																																																																																					
Poznámky: (1) medzinárodný účtovný štandard (IAS) 39; (2) medzinárodný štandard finančného výkazníctva (IFRS) 9.																																																																																																																							
Neauditovaný konsolidovaný výkaz ziskov a strát pripravený v súlade s IAS 34 (v tis. EUR)	30.6.2018	30.6.2017																																																																																																																					
Čisté úrokové výnosy	217 584	217 955																																																																																																																					
Čisté výnosy z poplatkov a provízií	58 393	54 791																																																																																																																					
Zisk pred daňou z príjmov	114 354	114 436																																																																																																																					
Daň z príjmov	(25 365)	(27 904)																																																																																																																					
Čistý zisk po zdanení	88 989	86 532																																																																																																																					

	Vyhlásenie, že nedošlo k žiadnej podstatnej nepriaznivej zmene vyhládok Emitenta, alebo opis všetkých podstatných nepriaznivých zmien	Emitent vyhlasuje, že od dátumu poslednej uverejnenej auditovanej konsolidovanej účtovnej závierky Emitenta ani od dátumu poslednej uverejnenej priebežnej neauditovanej konsolidovanej účtovnej závierky Emitenta nedošlo k žiadnej podstatnej nepriaznivej zmene vyhládok Emitenta alebo inej významnej zmene vo finančnej situácii alebo vyhládkach Emitenta.
	Opis významných zmien vo finančnej alebo obchodnej pozícii nasledujúcich po období, za ktoré sú uvedené finančné informácie	Po období, za ktoré sú uvedené historické finančné informácie, nedošlo k žiadnej významnej zmene vo finančnej alebo obchodnej pozícii Emitenta.

“

II. Časť 4. ZOZNAM KRÍŽOVÝCH ODKAZOV POUŽITÝCH V PROSPEKTE sa mení nasledovne:

1. Text sa dopĺňa o odsek (3), ktorý znie:

„Neauditovaná priebežná konsolidovaná účtovná závierka Emitenta pripravená v súlade s IAS 34 za polrok končiaci sa 30. júna 2018 (viď informácia v časti Prospektu „*Finančné informácie týkajúce sa aktív a pasív, finančnej situácie a zisku a strát Slovenskej sporiteľne, a.s.*“), ktorá je súčasťou Polročnej správy Emitenta za prvý polrok 2018 zostavenej podľa príslušných právnych predpisov (**Polročná správa 2018**). Prospekt musí byť čítaný spolu s vyššie uvedenou časťou Polročnej správy 2018, ktorá sa považuje za začlenenú do a tvoriacu časť Prospektu. Ostatné časti Polročnej správy 2018, ktoré nie sú začlenené do Prospektu formou odkazov, nie sú pre investorov relevantné.“

III. Časť 5. DOKUMENTY K NAHLIADNUTIU sa mení nasledovne:

1. Text bodu (2) sa dopĺňa o bod:

„(iii) Polročná správa 2018.“

IV. Časť 10. PODOBA KONEČNÝCH PODMIENOK sa mení nasledovne:

1. Text tejto časti, týkajúcej sa MiFID II monitoringu tvorby a distribúcie finančného nástroja, sa upravuje tak, že sa text dopĺňa o alternatívy podľa cieľového trhu a dopĺňa sa ohraničenie predmetného textu hranatými zátvorkami, čím sa umožní uvedenie tohto textu len v Konečných podmienkach príslušnej emisie Dlhopisov, pre ktorú bude tento text relevantný, pričom upravený text znie nasledovne:

Pôvodné znenie:

„**MiFID II monitoring tvorby a distribúcie finančného nástroja:** Emitent ako tvorca finančného nástroja vyhodnotil výhradne pre účely schvaľovacieho procesu finančného nástroja podľa Zákona o cenných papieroch, že určeným (i) cieľovým trhom pre Dlhopisy sú [neprofesionálni klienti [, ktorí majú dostatočné znalosti a skúsenosti v oblasti investovania do dlhopisov]] [,][a] [profesionálni klienti] [,][a] [oprávnené protistrany], a (ii) distribučným kanálom pre Dlhopisy je [osobný predaj na pobočkách Emitenta] [,] [osobný predaj prostredníctvom oddelenia privátneho bankovníctva Emitenta] [,][a] [predaj prostredníctvom technických zariadení cez odbor Treasury Emitenta], pričom predaj bude zabezpečovaný ako [predaj bez poradenstva] [,][a] [predaj s poskytnutím investičného poradenstva] [,][a] [predaj v súvislosti s riadením portfólií klientov]. Akákoľvek osoba následne ponúkajúca, predávajúca alebo odporúčajúca Dlhopisy (každý ako Distribútor) musí zobrať do úvahy hodnotenie povahy finančného nástroja, investičnej služby a cieľového trhu zo strany tvorca produktu, pričom Distribútor je zodpovedný za prijatie primeraných opatrení, aby Dlhopisy boli distribuované vhodnými distribučnými kanálmi v súlade s charakteristikami, cieľmi a potrebami cieľového trhu určeného Emitentom. Distribútor finančných nástrojov je povinný poskytovať Emitentovi informácie o distribúcii finančných nástrojov.“

Nové znenie:

„[MiFID II monitoring tvorby a distribúcie finančného nástroja / Cieľový trh len oprávnené protistrany a profesionálni klienti

Výhradne pre účely schvaľovacieho procesu Emitent ako tvorca finančného nástroja, preskúmaním cieľového trhu vo vzťahu k Dlhopisom vyhodnotil, že (i) cieľovým trhom pre Dlhopisy sú výhradne oprávnené protistrany a profesionálni klienti v zmysle Smernice 2014/65/EÚ v platnom znení (ďalej len **MiFID II**) [*Určenie ďalších kritérií cieľového trhu, ak existujú*]; a (ii) pri distribúcii Dlhopisov na tomto cieľovom trhu sú prípustné všetky distribučné kanály. [*Určenie negatívneho cieľového trhu, ak existuje*]

Akákoľvek osoba následne ponúkajúca, predávajúca alebo odporúčajúca Dlhopisy (ako **Distribútor**) podliehajúca pravidlám MiFID II je zodpovedná za vykonanie svojej vlastnej analýzy cieľového trhu v súvislosti s Dlhopismi (buď prijatím alebo vylepšením posúdenia cieľového trhu) a určenie vlastných vhodných distribučných kanálov. Emitent bude zodpovedať ako tvorca finančného nástroja vždy len vo vzťahu k ponuke Dlhopisov, ktorú aj sám vykonáva.

Dlhopisy nie sú určené na ponuku, predaj alebo sprístupnenie iným spôsobom a nemali by byť ponúkané, predávané alebo iným spôsobom sprístupnené akémukoľvek neprofesionálnemu klientovi (investorovi) v ktoromkoľvek členskom štáte Európskeho hospodárskeho priestoru.]

[MiFID II monitoring tvorby a distribúcie finančného nástroja / Cieľový trh oprávnené protistrany, profesionálni klienti a neprofesionálni (retailoví) klienti

Výhradne pre účely schvaľovacieho procesu Emitent ako tvorca finančného nástroja, preskúmaním cieľového trhu vo vzťahu k Dlhopisom vyhodnotil, že (i) cieľovým trhom pre Dlhopisy sú oprávnené protistrany, profesionálni klienti a neprofesionálni (retailoví) klienti v zmysle Smernice 2014/65/EÚ v platnom znení (ďalej len **MiFID II**) [*Určenie ďalších kritérií cieľového trhu, ak existujú*] [a (ii) pri distribúcii Dlhopisov na tomto cieľovom trhu sú prípustné všetky distribučné kanály, a to prostredníctvom služby [investičného poradenstva][,] [a] [riadenia portfólia][,] [a] [predaja bez poradenstva] [a] [vykonania pokynu klienta v režime execution only] [, (ii) pri distribúcii Dlhopisov oprávneným protistranám a profesionálnym klientom sú prípustné všetky distribučné kanály a (iii) pri distribúcii Dlhopisov neprofesionálnym (retailovým) klientom sú prípustné všetky distribučné kanály, a to prostredníctvom služby [investičného poradenstva][,] [a] [riadenia portfólia][,] [a] [predaja bez poradenstva] [a] [vykonania pokynu klienta v režime execution only]. [*Určenie negatívneho cieľového trhu, ak existuje*]

Akákoľvek osoba následne ponúkajúca, predávajúca alebo odporúčajúca Dlhopisy (ako **Distribútor**) podliehajúca pravidlám MiFID II je zodpovedná za vykonanie svojej vlastnej analýzy cieľového trhu v súvislosti s Dlhopismi (buď prijatím alebo vylepšením posúdenia cieľového trhu) a určenie vlastných vhodných distribučných kanálov. Emitent bude zodpovedať ako tvorca finančného nástroja vždy len vo vzťahu k ponuke Dlhopisov, ktorú aj sám vykonáva.]“

V. Časť 12. SLOVENSKÁ SPORITELŇA, A.S. sa mení nasledovne:

1. Text v časti „Finančné informácie týkajúce sa aktív a pasív, finančnej situácie a zisku a strát Slovenskej sporiteľne, a.s.“ sa v časti „Priebežné finančné informácie“ dopĺňa o odsek, ktorý bude v poradí druhým odsekom:

„Neauditovaná priebežná konsolidovaná účtovná závierka Emitenta pripravená v súlade s IAS 34 za polrok končiaci sa 30. júna 2018 ako súčasť Polročnej správy 2018 je uvedená vo forme odkazu (pozri časť Prospektu „Zoznam krížových odkazov použitých v Prospekte“) a je dostupná na webovom sídle Emitenta (www.slsp.sk).“

2. Text v časti „Významná zmena finančnej situácie Emitenta“ sa vymazáva a v plnom rozsahu nahrádza nasledujúcim textom:

„Odo dňa zostavenia neauditovanej priebežnej konsolidovanej účtovnej závierky Emitenta pripravenej v súlade s IAS 34 za polrok končiaci sa 30. júna 2018 nenastali žiadne významné zmeny alebo skutočnosti vo finančnej alebo v obchodnej situácii Emitenta a spoločností zahrnutých do konsolidácie Emitenta.“

Právo na odstúpenie od ponuky

Nakoľko všetky verejné ponuky cenných papierov doteraz vyhlásené na základe Prospektu a Konečných podmienok jednotlivých emisií cenných papierov boli do dátumu vypracovania tohto Dodatku uzatvorené a cenné papiere boli dodané investorom, a zároveň Emitent na základe Prospektu do dátumu zverejnenia tohto Dodatku nezverejní žiadne nové Konečné podmienky jednotlivkej emisie cenných papierov, Emitent v tomto Dodatku neuvádza informáciu o práve na odstúpenie od prijatia ponuky na nákup alebo upísanie cenných papierov a konečný termín práva na odstúpenie.

Vyhlásenie Emitenta

Emitent, zastúpený Ing. Richardom Košeckým a Ing. Róbertom Herbecom, poverenými osobami, vyhlasuje, že je výhradne zodpovedný za informácie uvedené v tomto Dodatku.

Emitent vyhlasuje, že pri vynaložení všetkej náležitej starostlivosti sú podľa jeho najlepšieho vedomia údaje obsiahnuté v tomto Dodatku v súlade so skutočnosťou a že neboli opomenuté žiadne skutočnosti, ktoré by mohli nepriaznivo ovplyvniť význam tohto Dodatku.

V Bratislave dňa 11. septembra 2018.

Slovenská sporiteľňa, a.s.

Ing. Richard Košecký
Poverená osoba

Ing. Róbert Herbec
Poverená osoba

[Táto strana je zámerne prázdna.]