

TERMS AND CONDITIONS OF THE COVERED BONDS

The following are the Terms and Conditions of the Covered Bonds which will be incorporated by reference into, and (as completed by the applicable Final Terms in relation to a Tranche of Covered Bonds) apply to, each Global Covered Bond (as defined below) and each Definitive Covered Bond, in the latter case only if permitted by the relevant stock exchange or other relevant authority (if any) and agreed by the Issuer and the Relevant Dealer(s) at the time of issue but, if not so permitted and agreed, such Definitive Covered Bond will have endorsed thereon or attached thereto such Terms and Conditions. The applicable Final Terms (or the relevant provisions thereof) will be endorsed upon, or attached to, each Global Covered Bond and Definitive Covered Bond.

This Covered Bond is one of a Series (as defined below) of Covered Bonds issued by ANZ New Zealand (Int'l) Limited ("**ANZNIL**"), whether acting through its head office or a branch, as specified in the relevant Final Terms (an "**Issuer**") and guaranteed by ANZ Bank New Zealand Limited (the "**Guarantor**") or ANZ Bank New Zealand Limited ("**ANZ New Zealand**" and together with ANZNIL, the "**Issuers**") constituted by a trust deed (such trust deed as modified and/or supplemented and/or restated from time to time, the "**Bond Trust Deed**") dated 11 February 2011 (the "**Programme Date**") made between the Issuers, the Guarantor, ANZNZ Covered Bond Trust Limited as covered bond guarantor (the "**Covered Bond Guarantor**") and Deutsche Trustee Company Limited as bond trustee (in such capacity, the "**Bond Trustee**", which expression shall include any successor as Bond Trustee).

Save as provided for in Conditions 9 (*Events of Default and Enforcement*) and 11 (*Meetings of Covered Bondholders, Modification, Waiver, Substitution and Legislative Exchange*), references herein to the Covered Bonds shall be references to the "**Covered Bonds**" of this Series and shall mean:

- (a) in relation to any Covered Bonds represented by a global covered bond in bearer form (a "**Bearer Global Covered Bond**") or a global covered bond in registered form (a "**Registered Global Covered Bond**"), each of them a "**Global Covered Bond**", units of the lowest Specified Denomination in the Specified Currency;
- (b) any Global Covered Bond;
- (c) any Definitive Covered Bonds in bearer form ("Bearer Definitive Covered Bonds") issued in exchange for a Bearer Global Covered Bond; and
- (d) any Definitive Covered Bonds in registered form ("Registered Definitive Covered Bonds") (whether or not issued in exchange for a Registered Global Covered Bond).

The Covered Bonds, the Receipts (as defined below) and the Coupons (as defined below) have the benefit of an amended and restated principal agency agreement (such amended and restated principal agency agreement as further amended and/or supplemented and/or restated from time to time the Principal Agency Agreement) dated 23 August 2012 and made between the Issuers, the Covered Bond Guarantor, the Guarantor, the Bond Trustee and Deutsche Bank AG, London Branch as principal paying agent and agent bank (in such capacity, the "**Principal Paying Agent**", which expression shall include any successor principal paying agent), Deutsche Bank Trust Company Americas as U.S. paying agent (in such capacity, the "**U.S. Paying Agent**" and together with the Principal Paying Agent, the "**Paying Agents**", which expression shall include any additional or successor paying agents), Deutsche Bank AG, London Branch as exchange agent (in such capacity, the "**Exchange Agent**", which expression shall include any successor exchange agent), Deutsche Bank Luxembourg S.A. as Luxembourg registrar (in such capacity, the "**Luxembourg Registrar**", which expression shall include any successor Luxembourg registrar), Deutsche Bank Trust Company Americas as U.S. registrar (in such capacity, the "**U.S. Registrar**", which expression shall include any successor U.S. registrar, and together with the Luxembourg Registrar, the "**Registrars**"), and Deutsche Bank Luxembourg S.A. and Deutsche Bank Trust Company Americas as transfer agents (in such capacity, each a "**Transfer Agent**" and together the "**Transfer Agents**", which expression shall include any additional or successor transfer agents). As used herein, "**Agents**" shall mean the Paying Agents, the Exchange Agent, the Registrars and the Transfer Agent, which expression shall include any additional or successor agents).

The Final Terms may specify any other agency agreement that applies to Covered Bonds, Receipts and Coupons issued by the Issuers.

Interest-bearing Bearer Definitive Covered Bonds have interest coupons ("**Coupons**") and, in the case of Covered Bonds which, when issued in definitive form, have more than 27 interest payments remaining, talons for further Coupons ("**Talons**") attached on issue. Any reference herein to Coupons or coupons shall, unless the context otherwise requires, be deemed to include a reference to Talons or talons. Bearer Definitive Covered Bonds repayable in instalments have receipts ("**Receipts**") for the payment of the instalments of principal (other than the final instalment) attached on issue. Registered Covered Bonds (which include Registered Global Covered Bonds and/or Registered Definitive Covered Bonds as the case may be) and Global Covered Bonds do not have Receipts, Coupons or Talons attached on issue.

The Final Terms for this Covered Bond (or the relevant provisions thereof) are attached to or endorsed on this Covered Bond and complete these terms and conditions (the "**Conditions**"). References to the "applicable Final Terms" are to the Final Terms (or the relevant provisions thereof) attached to or endorsed on this Covered Bond.

The Bond Trustee acts as trustee for the holders for the time being of the Covered Bonds (the "**Covered Bondholders**", which expression shall, in relation to any Covered Bonds represented by a Global Covered Bond, be construed as provided below), the holders of the Receipts (the "**Receiptholders**") and the holders of the Coupons (the "**Couponholders**", which expression shall, unless the context otherwise requires, include the holders of the Talons), and for holders of each other Series of Covered Bonds in accordance with the provisions of the Bond Trust Deed.

As used herein, "**Tranche**" means Covered Bonds which are identical in all respects (including as to listing or admission to trading) and "**Series**" means a Tranche of Covered Bonds together with any further Tranche or Tranches of Covered Bonds which are: (i) expressed to be consolidated and form a single series; and (ii) identical in all respects (including as to listing or admission to trading) except for their respective Issue Dates, Interest Commencement Dates and/or Issue Prices.

The Guarantor has (in respect of Covered Bonds issued by ANZNIL), in the Bond Trust Deed, unconditionally guaranteed the due and punctual payment of all amounts (including default interest) due from ANZNIL under or in respect of such Covered Bonds and the Bond Trust Deed, as and when the same shall become due and payable.

The Covered Bond Guarantor has, in the Bond Trust Deed, irrevocably and unconditionally guaranteed the due and punctual payment of Guaranteed Amounts in respect of the Covered Bonds as and when the same shall become due for payment on certain dates in accordance with the Bond Trust Deed ("**Due for Payment**"), but only after service of a Notice to Pay on the Covered Bond Guarantor following an Issuer Event of Default and service by the Bond Trustee of an Issuer Acceleration Notice on the Relevant Issuer and the Guarantor or the occurrence of Covered Bond Guarantor Event of Default and service by the Bond Trustee of a Covered Bond Guarantee Acceleration Notice on the Covered Bond Guarantor.

The security for the obligations of the Covered Bond Guarantor under the Covered Bond Guarantee and the other Programme Documents to which it is a party has been created in and pursuant to, and on the terms set out in, a security agreement governed by New Zealand law (such security as amended and/or supplemented and/or restated from time to time, the "**Security Deed**") dated the Programme Date and made between the Covered Bond Guarantor, the Issuers, the Guarantor, the Bond Trustee, New Zealand Permanent Trustees Limited (the "**Security Trustee**") and certain other Secured Creditors.

These Conditions include summaries of, and are subject to, the provisions of the Bond Trust Deed, the Security Deed and the Principal Agency Agreement (as applicable).

Copies of the Bond Trust Deed, the Security Deed, the Definitions Schedule (as defined below), the Principal Agency Agreement and each of the other Programme Documents are available for inspection and collection free of charge during normal business hours at the registered office for the time being of the Bond Trustee being at the Programme Date at Winchester House, 1 Great Winchester Street, London EC2N 2DB, United Kingdom and at the specified office of the Principal Paying Agent. Copies of the applicable Final Terms for all Covered Bonds of each Series are obtainable during normal business hours at the specified office of the Principal Paying Agent and any Covered Bondholder must produce evidence satisfactory to the Issuer and the Bond Trustee or, as the case may be, the relevant

Paying Agent as to its holding of Covered Bonds and identity. Copies of the applicable Final Terms for all Covered Bonds of each Series admitted to trading on the regulated market of the London Stock Exchange will be published on the website of the London Stock Exchange through a regulatory information service. The Covered Bondholders, the Receiptholders and the Couponholders are deemed to have notice of, are bound by, and are entitled to the benefit of, all the provisions of, and definitions contained in, the Bond Trust Deed, the Security Deed, the Definitions Schedule, the Principal Agency Agreement, each of the other Programme Documents and the applicable Final Terms which are applicable to them and to have notice of each set of Final Terms relating to each other Series.

Except where the context otherwise requires, capitalised terms used and not otherwise defined in these Conditions shall bear the meanings given to them in the Bond Trust Deed, the applicable Final Terms and/or the ANZNZ covered bond trust definitions schedule made between the parties to the Programme Documents on the Programme Date (the "**Definitions Schedule**") (as the same may be amended and/or supplemented and/or restated from time to time), a copy of each of which may be obtained as described above. In the event of inconsistency between the Bond Trust Deed and the Definitions Schedule, the Bond Trust Deed will prevail.

1. **Form, Denomination and Title**

The Covered Bonds are in bearer form or in registered form as specified in the applicable Final Terms and, in the case of Definitive Covered Bonds (being Bearer Definitive Covered Bond(s) and/or, as the context may require, Registered Definitive Covered Bond(s)), serially numbered, in the Specified Currency and the Specified Denomination(s) specified in the applicable Final Terms. Covered Bonds of one Specified Denomination may not be exchanged for Covered Bonds of another Specified Denomination and Bearer Covered Bonds may not be exchanged for Registered Covered Bonds and *vice versa*.

This Covered Bond may be a Fixed Rate Covered Bond, a Floating Rate Covered Bond or a Zero Coupon Covered Bond, depending upon the Interest Basis shown in the applicable Final Terms, and subject, in each case, to confirmation from the Rating Agencies that the then current ratings of any outstanding Series of Covered Bonds will not be adversely affected by the issuance of this Covered Bond.

This Covered Bond may be an Instalment Covered Bond, depending upon the Redemption/Payment Basis shown in the applicable Final Terms and subject to confirmation from the Rating Agencies that the then current rating of any outstanding Series of Covered Bonds will not be adversely affected by the issuance of this Covered Bond.

Bearer Definitive Covered Bonds are issued with Coupons attached, unless they are Zero Coupon Covered Bonds, in which case references to Coupons and Couponholders in these Conditions are not applicable.

Bearer Definitive Covered Bonds are issued with Receipts, unless they are not Instalment Covered Bonds, in which case references to Receipts and Receiptholders in these Conditions are not applicable.

Subject as set out below, title to the Bearer Covered Bonds, Receipts and Coupons will pass by delivery and title to the Registered Covered Bonds will pass upon registration of transfers in accordance with the provisions of the Principal Agency Agreement. The Issuers, the Guarantor, the Covered Bond Guarantor, the Paying Agents, the Security Trustee and the Bond Trustee will (except as otherwise required by law) deem and treat the bearer of any Bearer Covered Bond, Receipt or Coupon and the registered holder of any Registered Covered Bond as the absolute owner thereof (whether or not overdue and notwithstanding any notice of ownership or writing thereon or notice of any previous loss or theft thereof) for all purposes but, in the case of any Global Covered Bond, without prejudice to the provisions set out in the next succeeding paragraph.

For so long as any of the Covered Bonds is represented by a Global Covered Bond held on behalf of, or, as the case may be, registered in the name of a common depository (in the case of a CGCB) or common safekeeper (in the case of a NGCB) for Euroclear Bank S.A./N.V. ("**Euroclear**") and/or Clearstream Banking, *société anonyme* ("**Clearstream, Luxembourg**")

and/or a custodian for the Depository Trust Company ("**DTC**") or its nominee, each person (other than Euroclear, Clearstream, Luxembourg or DTC) who is for the time being shown in the records of Euroclear, Clearstream, Luxembourg or DTC as the holder of a particular nominal amount of such Covered Bonds (in which regard any certificate or other document issued by Euroclear, Clearstream, Luxembourg or DTC as to the nominal amount of such Covered Bonds standing to the account of any person shall be conclusive and binding for all purposes save in the case of manifest error and any such certificate or other document may comprise any form of statement or print out of electronic records provided by the relevant clearing system (including, without limitation, Euroclear's EUCLID or Clearstream's Cedcom system) in accordance with its usual procedures and in which the holder of a particular nominal amount of the Covered Bonds is clearly identified with the amount of such holding) shall be treated by the Issuer, the Guarantor, (in the case of Covered Bonds issued by ANZNIL) the Covered Bond Guarantor, the Paying Agents, the Security Trustee and the Bond Trustee as the holder of such nominal amount of such Covered Bonds for all purposes other than with respect to the payment of principal or interest or other amounts on such nominal amount of such Covered Bonds, and, in the case of DTC or its nominee, voting, giving consents and making requests, for which purpose the bearer of the relevant Global Covered Bond or the registered holder of the relevant Registered Global Covered Bond shall be treated by the Issuer, the Guarantor, the Covered Bond Guarantor, any Paying Agent, the Security Trustee and the Bond Trustee as the holder of such nominal amount of such Covered Bonds in accordance with and subject to the terms of the relevant Global Covered Bond and the expression "**Covered Bondholder**" and related expressions shall be construed accordingly.

Covered Bonds which are represented by a Global Covered Bond will be transferable only in accordance with the rules and procedures for the time being of Euroclear and Clearstream, Luxembourg or DTC, as the case may be.

References to Euroclear and/or Clearstream, Luxembourg and/or DTC shall, whenever the context so permits (but not in the case of any NGCB or any Global Covered Bond held under the NSS), be deemed to include a reference to any additional or alternative clearing system specified in Part B of the applicable Final Terms.

2. **Transfers of Registered Covered Bonds**

(a) *Transfers of interests in Registered Global Covered Bonds*

Transfers of beneficial interests in Rule 144A Global Covered Bonds (as defined below) and Regulation S Global Covered Bonds (as defined below) (together the "**Registered Global Covered Bonds**") will be effected by Euroclear, Clearstream, Luxembourg or DTC, as the case may be, and, in turn, by other participants and, if appropriate, indirect participants in such clearing systems acting on behalf of beneficial transferors and transferees of such interests. A beneficial interest in a Registered Global Covered Bond will, subject to compliance with all applicable legal and regulatory restrictions, be exchangeable for Covered Bonds in definitive form or for a beneficial interest in another Registered Global Covered Bond only in the authorised denominations set out in the applicable Final Terms and only in accordance with the rules and operating procedures for the time being of Euroclear, Clearstream, Luxembourg or DTC and in accordance with the terms and conditions specified in the Principal Agency Agreement. Transfers of a Registered Global Covered Bond registered in the name of a nominee for DTC shall be limited to transfers of such Registered Global Covered Bond, in whole but not in part, to another nominee of DTC or to a successor of DTC or such successor's nominee.

(b) *Transfers of Registered Covered Bonds in definitive form*

Subject as provided in Condition 2(g) below, upon the terms and subject to the conditions set forth in the Principal Agency Agreement, a Registered Covered Bond in definitive form may be transferred in whole or in part (in the authorised denominations set out in the applicable Final Terms). In order to effect any such transfer: (i) the holder or holders must: (A) surrender the Registered Covered Bond for registration of the transfer of the Registered Covered Bond (or the relevant part of the Registered Covered Bond) at the specified office of the relevant Registrar or, as the case may be, the relevant Transfer Agent, with the form of transfer thereon

duly executed by the holder or holders thereof or his or their attorney or attorneys duly authorised in writing; and (B) complete and deposit such other certifications as may be required by the relevant Registrar or the relevant Transfer Agent; and (ii) the relevant Registrar or the relevant Transfer Agent must, after due and careful enquiry, be satisfied with the documents of title and the identity of the person making the request. Any such transfer will be subject to such reasonable regulations as the relevant Issuer, the relevant Registrar and the relevant Transfer Agent may from time to time prescribe (the initial such regulations being set out in Schedule 5 to the Principal Agency Agreement).

Subject as provided above, the relevant Registrar or, as the case may be, the relevant Transfer Agent will, within three business days (being for this purpose a day on which banks are open for business in the city where the specified office of the relevant Registrar or, as the case may be, the relevant Transfer Agent is located) of the request (or such longer period as may be required to comply with any applicable fiscal or other laws or regulations), authenticate and deliver, or procure the authentication and delivery of, at its specified office to the transferee or (at the risk of the transferee) send by uninsured mail, to such address as the transferee may request, a new Registered Covered Bond in definitive form of a like aggregate nominal amount to the Registered Covered Bond (or the relevant part of the Registered Covered Bond) transferred. In the case of the transfer of part only of a Registered Covered Bond in definitive form, a new Registered Covered Bond in definitive form in respect of the balance of the Registered Covered Bond not transferred will be so authenticated and delivered or (at the risk of the transferor) sent by uninsured mail to the address specified by the transferor.

(c) ***Registration of transfer upon partial redemption***

In the event of a partial redemption of Covered Bonds under Condition 5 (*Redemption and Purchase*), the Issuer shall not be required to register the transfer of any Registered Covered Bond, or part of a Registered Covered Bond, called for partial redemption.

(d) ***Costs of registration***

Covered Bondholders will not be required to bear the costs and expenses of effecting any registration of transfer as provided above, except for any costs or expenses of delivery other than by regular uninsured mail and except that the Issuer may require the payment of a sum sufficient to cover any stamp duty, Tax or other governmental charge that may be imposed in relation to the registration.

(e) ***Transfers of interests in Regulation S Global Covered Bonds***

Prior to expiry of the applicable Distribution Compliance Period, transfers by the holder of, or of a beneficial interest in, a Regulation S Global Covered Bond to a transferee in the United States or who is a U.S. person will only be made:

- (i) upon receipt by the relevant Registrar of a written certification substantially in the form set out in the Principal Agency Agreement, amended as appropriate (a "**Transfer Certificate**"), copies of which are available from the specified office of the relevant Registrar or any Transfer Agent, from the transferor of the Covered Bond or beneficial interest therein to the effect that such transfer is being made to a person whom the transferor reasonably believes is a QIB in a transaction meeting the requirements of Rule 144A; or
- (ii) otherwise pursuant to the Securities Act or an exemption therefrom, subject to receipt by the Issuer of such satisfactory evidence as the Issuer may reasonably require, which may include an opinion of U.S. counsel, that such transfer is in compliance with any applicable securities laws of any State of the United States,

and, in each case, in accordance with any applicable securities laws of any State of the United States or any other jurisdiction.

In the case of (i) above, such transferee may take delivery through a Rule 144A Covered Bond in global or definitive form. Prior to the expiry of the applicable Distribution Compliance Period a beneficial interest in a Regulation S Covered Bond registered in the name of a

nominee for DTC may only be held through the accounts of Euroclear and Clearstream, Luxembourg. After expiry of the applicable Distribution Compliance Period (A) beneficial interests in a Regulation S Global Covered Bond registered in the name of a nominee for DTC may be held through DTC directly, by a participant in DTC, or indirectly through a participant in DTC and (B) such certification requirements will no longer apply to such transfers.

(f) ***Transfers of interests in Rule 144A Covered Bonds***

Transfers of Rule 144A Covered Bond or beneficial interests therein may be made:

- (i) to a transferee who takes delivery of such interest through a Regulation S Global Covered Bond, upon receipt by the relevant Registrar of a duly completed Transfer Certificate from the transferor to the effect that such transfer is being made in accordance with Regulation S and that in the case of a Regulation S Covered Bond registered in the name of a nominee for DTC, if such transfer is being made prior to expiry of the applicable Distribution Compliance Period, the interests in the Covered Bonds being transferred will be held immediately thereafter through Euroclear and/or Clearstream, Luxembourg; or
- (ii) to a transferee who takes delivery of such interest through a Rule 144A Covered Bond where the transferee is a person whom the transferor reasonably believes is a QIB in a transaction meeting the requirements of Rule 144A, without certification; or
- (iii) otherwise pursuant to the Securities Act or an exemption therefrom, subject to receipt by the Issuer of such satisfactory evidence as the Issuer may reasonably require, which may include an opinion of U.S. counsel, that such transfer is in compliance with any applicable securities laws of any State of the United States,

and, in each case, in accordance with any applicable securities laws of any State of the United States or any other jurisdiction.

Upon the transfer, exchange or replacement of Legended Covered Bonds, or upon specific request for removal of the Legend, the relevant Registrar shall deliver only Legended Covered Bonds or refuse to remove the Legend, as the case may be, unless there is delivered to the Issuer such satisfactory evidence as may reasonably be required by the Issuer, which may include an opinion of U.S. counsel, that neither the Legend nor the restrictions on transfer set forth therein are required to ensure compliance with the provisions of the Securities Act.

(g) ***Exchanges and transfers of Registered Covered Bonds generally***

Holders of Registered Covered Bonds in definitive form may exchange such Covered Bonds for interests in a Registered Global Covered Bond of the same type at any time.

(h) ***Definitions***

In the Conditions, the following expressions shall have the following meanings:

"CGCB" means a Temporary Bearer Global Covered Bond or a Permanent Bearer Global Covered Bond, in either case in respect of which the applicable Final Terms specify that it is not a NGCB;

"Distribution Compliance Period" means the period that ends 40 days after the later of the commencement of the offering and the Issue Date;

"Legended Covered Bond" means Registered Covered Bonds (whether in definitive form or represented by a Registered Global Covered Bond) sold in private transactions to QIBs in accordance with the requirements of Rule 144A which bear a legend specifying certain restrictions on transfer (a **"Legend"**);

"NGCB" means a Temporary Bearer Global Covered Bond or a Permanent Bearer Global Covered Bond, in either case in respect of which the applicable Final Terms specify that it is a new global covered bond;

"**QIB**" means a qualified institutional buyer within the meaning of Rule 144A;

"**Regulation S**" means Regulation S under the Securities Act;

"**Regulation S Global Covered Bond**" means a Registered Global Covered Bond representing Covered Bonds sold outside the United States in reliance on Regulation S;

"**Rule 144A**" means Rule 144A under the Securities Act;

"**Rule 144A Global Covered Bond**" means a Registered Global Covered Bond representing Covered Bonds sold in the United States or to QIBs; and

"**Securities Act**" means the United States Securities Act of 1933, as amended.

3. **Status of the Covered Bonds, the Guarantee and the Covered Bond Guarantee**

(a) *Status of the Covered Bonds*

The Covered Bonds and any relative Receipts and Coupons constitute direct, unconditional, unsubordinated and unsecured obligations of the Issuer and rank *pari passu* without any preference or priority among themselves and *pari passu* with all other present and future unsecured and unsubordinated obligations of the Issuer (other than any obligation preferred by mandatory provisions of applicable law) from time to time outstanding.

(b) *Status of the Guarantee*

The due and punctual payment of principal and interest in respect of the Covered Bonds issued by ANZNIL and all other monies (including default interest) payable by ANZNIL under or pursuant to the Bond Trust Deed has been unconditionally and irrevocably guaranteed by the Guarantor pursuant to a guarantee (the "**Guarantee**") as set out in the Bond Trust Deed. The obligations of the Guarantor under the Guarantee constitute its direct, unconditional, unsubordinated and unsecured obligations and rank at least *pari passu* with all other present and future unsubordinated and unsecured obligations of the Guarantor, other than any obligations preferred by mandatory provisions of applicable law.

(c) *Status of the Covered Bond Guarantee*

The payment of Guaranteed Amounts in respect of the Covered Bonds when the same shall become Due for Payment has been unconditionally and irrevocably guaranteed by the Covered Bond Guarantor (the "**Covered Bond Guarantee**") as set out in the Bond Trust Deed. However, the Covered Bond Guarantor shall have no obligation under the Covered Bond Guarantee to pay any Guaranteed Amounts until the occurrence of an Issuer Event of Default, service by the Bond Trustee on the Issuer and the Guarantor of an Issuer Acceleration Notice and service by the Bond Trustee on the Covered Bond Guarantor of a Notice to Pay or, if earlier, following the occurrence of a Covered Bond Guarantor Event of Default and service by the Bond Trustee of a Covered Bond Guarantee Acceleration Notice. The obligations of the Covered Bond Guarantor under the Covered Bond Guarantee are (following an Issuer Event of Default, service of an Issuer Acceleration Notice and service of a Notice to Pay or a Covered Bond Guarantor Event of Default and service of a Covered Bond Guarantee Acceleration Notice), direct, unconditional (subject as provided in Condition 16 (*Limited Recourse and non-petition*)) and unsubordinated obligations of the Covered Bond Guarantor, which are secured as provided in the Security Deed.

Any payment made by the Covered Bond Guarantor under the Covered Bond Guarantee shall (unless such obligation shall have been discharged as a result of the payment of Excess Proceeds to the Bond Trustee pursuant to Condition 9 (*Events of Default and Enforcement*)) discharge pro tanto the obligations of the Issuer and the Guarantor (in the case of Covered Bonds issued by ANZNIL) in respect of such payment under the Covered Bonds, Receipts and Coupons and the Guarantee except where such payment has been declared void, voidable or otherwise recoverable in whole or in part and recovered from the Bond Trustee or the Covered Bondholders.

4. **Interest and other Calculations**

(a) ***Interest on Fixed Rate Covered Bonds***

- (i) Each Covered Bond where the Interest Basis in the applicable Final Terms is specified to be a Fixed Rate (a "**Fixed Rate Covered Bond**") bears interest on its Principal Amount Outstanding from, and including, the Interest Commencement Date at the rate per annum (expressed as a percentage) equal to the Rate of Interest, such interest being payable in arrears on each Interest Payment Date. Such Interest Payment Date(s) is/are either shown in the applicable Final Terms as specified Interest Payment Dates or, if no Interest Payment Date(s) is/are specified in the applicable Final Terms, Interest Payment Date shall mean each date which falls the number of months or other period shown in the applicable Final Terms as the specified Interest Period after the preceding Interest Payment Date or, in the case of the first Interest Payment Date, after the Interest Commencement Date.
- (ii) If a Fixed Coupon Amount or a Broken Amount is specified in the applicable Final Terms, the amount of interest payable on each Interest Payment Date will amount to the Fixed Coupon Amount or, if applicable, the Broken Amount so specified and in the case of the Broken Amount will be payable on the particular Interest Payment Date(s) specified in the applicable Final Terms.
- (iii) Calculation of Interest Amount: The Interest Amount payable in respect of each Covered Bond for any period for which a Fixed Coupon Amount or Broken Amount is not specified in the applicable Final Terms shall be calculated by applying the Rate of Interest to the Calculation Amount for such Covered Bond, multiplying the product by the relevant Day Count Fraction, rounding the resulting figure to the nearest unit of the Specified Currency (with halves being rounded up), save in the case of Yen, which shall be rounded down to the nearest Yen, and multiplying such rounded figure by a fraction equal to the Specified Denomination of such Covered Bond divided by the Calculation Amount. For this purpose, a "unit" means, in the case of any currency other than Euro, the lowest amount of such currency that is available as legal tender in the country of such currency and, in the case of Euro, means 0.01 Euro, as the case may be.
- (iv) Business Day Convention: If any date referred to in these Conditions that is specified to be subject to adjustment in accordance with a Business Day Convention would otherwise fall on a day that is not a Business Day, then that date will be adjusted in accordance with the Business Day Convention specified in the applicable Final Terms.

(b) ***Interest on Floating Rate Covered Bonds***

- (i) Interest Payment Dates: Each Covered Bond where the Interest Basis in the applicable Final Terms is specified to be Floating Rate (a "**Floating Rate Covered Bond**") bears interest on its outstanding Principal Amount Outstanding from, and including, the Interest Commencement Date at the rate per annum (expressed as a percentage) equal to the Rate of Interest, such interest being payable in arrears on each Interest Payment Date. Such Interest Payment Date(s) is/are either shown in the applicable Final Terms as specified Interest Payment Dates or, if no Interest Payment Date(s) is/are specified in the applicable Final Terms, Interest Payment Date shall mean each date which falls the number of months or other period shown in the applicable Final Terms as the specified Interest Period after the preceding Interest Payment Date or, in the case of the first Interest Payment Date, after the Interest Commencement Date.
- (ii) Business Day Convention: If any date referred to in these Conditions that is specified to be subject to adjustment in accordance with a Business Day Convention would otherwise fall on a day that is not a Business Day, then that date will be adjusted in accordance with the Business Day Convention specified in the applicable Final Terms.
- (iii) Rate of Interest for Floating Rate Covered Bonds: The Rate of Interest in respect of Floating Rate Covered Bonds, other than in the case of BBSW Covered Bonds or BKBM Covered Bonds, provisions in respect of which are set out in Condition 4(c) and

Condition 4(d) below, for each Interest Accrual Period shall be determined in the manner specified in the applicable Final Terms and the provisions below relating to either ISDA Determination or Screen Rate Determination shall apply, depending upon which is specified in the applicable Final Terms.

(A) ISDA Determination for Floating Rate Covered Bonds

Where ISDA Determination is specified in the applicable Final Terms as the manner in which the Rate of Interest is to be determined, the Rate of Interest for each Interest Accrual Period shall be determined by the Principal Paying Agent as a rate equal to the relevant ISDA Rate. For the purposes of this subparagraph (A), "ISDA Rate" for an Interest Accrual Period means a rate equal to the Floating Rate that would be determined by the Principal Paying Agent or other person specified in the applicable Final Terms under a Swap Transaction under the terms of an agreement incorporating the ISDA Definitions and under which:

- (x) the Floating Rate Option is as specified in the applicable Final Terms;
- (y) the Designated Maturity is a period specified in the applicable Final Terms; and
- (z) the relevant Reset Date is the day specified in the applicable Final Terms.

For the purposes of this sub-paragraph (A), "Floating Rate", "Calculation Agent", "Floating Rate Option", "Designated Maturity", "Reset Date", and "Swap Transaction" have the meanings given to those terms in the ISDA Definitions.

(B) Screen Rate/Reference Bank Determination for Floating Rate Covered Bonds

(x) If Screen Rate Determination is specified in the applicable Final Terms as the manner in which the Rate of Interest is to be determined, the Rate of Interest for each Interest Accrual Period shall be (as determined by the Principal Paying Agent), either:

- (I) the offered quotation (if there is only one quotation on the Relevant Screen Page); or
- (II) the arithmetic mean of the offered quotations,

for the Reference Rate in each case appearing on the Relevant Screen Page at the Relevant Time on the Interest Determination Date;

- (y) if sub-paragraph (x)(I) applies and no Reference Rate appears on the Relevant Screen Page at the Relevant Time on the Interest Determination Date or if sub-paragraph (x)(II) applies and fewer than two offered quotations appear on the Relevant Screen Page at the Relevant Time on the Interest Determination Date, subject as provided below, the Rate of Interest shall be the arithmetic mean of the offered quotations that each of the Reference Banks is quoting (or such of them, being at least two, as are so quoting) to leading banks in the Relevant Financial Centre at the Relevant Time on the Interest Determination Date for deposits of the Specified Currency for a term equal to the relevant Interest Accrual Period as determined by the Principal Paying Agent; and
- (z) if paragraph (y) above applies and the Principal Paying Agent determines that fewer than two Reference Banks are so quoting the Reference Rate, subject as provided below, the Rate of Interest shall be the arithmetic mean of the rates per annum (expressed as a percentage), which the Principal Paying Agent determines to be the nearest equivalent to the Reference Rate, in respect of deposits of the Specified Currency that at least two out of five leading banks selected by the Principal Paying

Agent (after consultation with the Issuer) in the Principal Financial Centre of the country of the Specified Currency, in each case as selected by the Principal Paying Agent (after consultation with the Issuer), are quoting at or about the Relevant Time for a period commencing on the Effective Date equivalent to the relevant Interest Accrual Period to leading banks carrying on business in (i) Europe, or (ii) (if the Principal Paying Agent determines that fewer than two of such banks are so quoting to such leading banks in Europe) the Principal Financial Centre; except that, if fewer than two of such banks are so quoting to such leading banks, the Rate of Interest shall be the Rate of Interest determined on the previous Interest Determination Date (after readjustment for any difference between any Margin or Maximum or Minimum Rate of Interest applicable to the preceding Interest Accrual Period and to the relevant Interest Accrual Period).

(c) ***Interest on BBSW Covered Bonds***

If a Covered Bond is specified to be a BBSW Covered Bond, the Rate of Interest for each Interest Accrual Period will be determined by the Calculation Agent on the Interest Determination Date in respect of such Interest Accrual Period in accordance with the following:

- (i) the Rate of Interest shall be the rate (expressed as an interest rate per annum and rounded up, if necessary, to the fourth decimal place) for prime bank eligible securities having a tenor approximately equal to the relevant Interest Accrual Period which is designated as the "AVG MID" on the Reuters Screen "BBSW" Page (or its successor or replacement page) ("**BBSW Reuters Page**") at or about the Relevant Time (or such other time at which such rate customarily appears on that page (the "**Publication Time**")) on the relevant Interest Determination Date in respect of such Interest Accrual Period;
- (ii) if, by 10.30 a.m. Sydney time (or such other time that is 15 minutes after the then prevailing Publication Time), on any Interest Determination Date, such rate does not appear on the BBSW Reuters Page, the Rate of Interest means the rate determined by the Calculation Agent on the Interest Determination Date in good faith, having regard, to the extent possible, to:
 - (A) the rates otherwise bid and offered at or around 10.30 a.m. Sydney time (or such other time that is 15 minutes after the then prevailing Publication Time) on the Interest Determination Date for prime bank eligible securities having a tenor approximately equal to the relevant Interest Accrual Period; and
 - (B) if bid and offer rates at or around 10.30 a.m. Sydney time (or such other time that is 15 minutes after the then prevailing Publication Time) on the Interest Determination Date for prime bank eligible securities having a tenor approximately equal to the relevant Interest Accrual Period are not otherwise available, the rates otherwise bid and offered at or around 10.30 a.m. Sydney time (or such other time that is 15 minutes after the then prevailing Publication Time) on the Interest Determination Date for funds having a tenor approximately equal to the relevant Interest Accrual Period; and
- (iii) if, on any Interest Determination Date, the Rate of Interest cannot be determined by reference to any of sub-paragraphs (i) and (ii) above, the Rate of Interest for the relevant Interest Accrual Period shall be the Rate of Interest in effect for the last preceding Interest Accrual Period (after readjustment for any difference between any Margin or Maximum or Minimum Rate of Interest applicable to the preceding Interest Accrual Period and to the relevant Interest Accrual Period).

(d) ***Interest on BKBM Covered Bonds***

If a Covered Bond is specified to be a BKBM Covered Bond, the Rate of Interest for each Interest Accrual Period will be determined by the Calculation Agent on the Interest Determination Date in respect of such Interest Accrual Period in accordance with the following:

- (i) the Rate of Interest shall be the Bank Bill reference rate (rounded, if necessary, to the fifth decimal place) administered by the New Zealand Financial Markets Association (or any other person which takes over the administration of that rate) as set forth on the display page designated on page "BKBM" on the Reuters screen service ("**BKBM Reuters Page**"), or such other information service as may replace the BKBM Reuters Page, at or about the Relevant Time (or such other time at which such rate customarily appears on that page (the "**Publication Time**")) on the relevant Interest Determination Date in respect of such Interest Accrual Period;
- (ii) if, by 11.00 a.m. Wellington time (or such other time that is 15 minutes after the then prevailing Publication Time), on any Interest Determination Date, such rate does not appear on the BKBM Reuters Page, the Rate of Interest means the rate determined by the Calculation Agent on the Interest Determination Date in good faith, having regard, to the extent possible, to the rates otherwise bid and offered at or around 11.00 a.m. Wellington time (or such other time that is 15 minutes after the then prevailing Publication Time) on the Interest Determination Date by participants in the BKBM trading window for New Zealand bank bills having a tenor approximately equal to the relevant Interest Accrual Period;
- (iii) if, on any Interest Determination Date, the Rate of Interest cannot be determined by reference to any of sub-paragraphs (i) and (ii) above, the Rate of Interest for the relevant Interest Accrual Period shall be the Rate of Interest in effect for the last preceding Interest Accrual Period (after readjustment for any difference between any Margin or Maximum or Minimum Rate of Interest applicable to the preceding Interest Accrual Period and to the relevant Interest Accrual Period).

(e) ***Zero Coupon Covered Bonds***

Where a Covered Bond, the Interest Basis of which is specified in the applicable Final Terms to be Zero Coupon (a Zero Coupon Covered Bond), is repayable prior to the Maturity Date and is not paid when due, the amount due and payable prior to the Maturity Date shall be the Early Redemption Amount of such Covered Bond, unless otherwise specified in the applicable Final Terms. As from the Maturity Date, the Rate of Interest for any overdue principal of such a Covered Bond shall be a rate per annum (expressed as a percentage) equal to the Amortisation Yield.

(f) ***Accrual of Interest***

Interest shall cease to accrue on each Covered Bond on the due date for redemption unless, upon due presentation, payment is improperly withheld or refused, in which event interest shall continue to accrue (after, as well as before, judgment) at the Rate of Interest in the manner provided in this Condition 4 to the Relevant Date.

(g) ***Margin, Maximum/Minimum Rates of Interest, Instalment Amounts and Redemption Amounts and Rounding***

- (i) If any Margin is specified in the applicable Final Terms (either (x) generally, or (y) in relation to one or more Interest Accrual Periods), an adjustment shall be made to all Rates of Interest, in the case of (x), or the Rates of Interest for the specified Interest Accrual Periods, in the case of (y), calculated in accordance with Condition 4(b), Condition 4(c) or Condition 4(d) above, by adding (if a positive number) or subtracting the absolute value (if a negative number) of such Margin, subject always to the next paragraph;
- (ii) If any Maximum or Minimum Interest Rate, Instalment Amount or Redemption Amount is specified in the applicable Final Terms, then any Rate of Interest, Instalment Amount or Redemption Amount shall be subject to such maximum or minimum, as the

case may be. Unless otherwise stated in the applicable Final Terms the Minimum Rate of Interest shall be deemed to be zero;

- (iii) Subject to the requirements of applicable law, for the purposes of any calculations required pursuant to these Conditions (unless otherwise specified), (x) all percentages resulting from such calculations shall be rounded, if necessary, to the nearest one hundred-thousandth of a percentage point (with halves being rounded up), (y) all figures shall be rounded to seven decimal places (with halves being rounded up) and (z) all currency amounts that fall due and payable shall be rounded to the nearest unit of such currency (with halves being rounded up), save in the case of yen, which shall be rounded down to the nearest yen. For these purposes "unit" means, with respect to any currency other than Euro, the lowest amount of such currency that is available as legal tender in the country of such currency and, with respect to Euro, means 0.01 Euro, as the case may be.

(h) ***Calculations***

Unless otherwise specified in the applicable Final Terms, the amount of interest payable in respect of any Covered Bond for any period shall be calculated by multiplying the product of the Rate of Interest and the outstanding Principal Amount Outstanding of such Covered Bond by the Day Count Fraction, unless an Interest Amount (or a formula for its calculation) is specified in the applicable Final Terms in respect of such period, in which case the amount of interest payable in respect of such Covered Bond for such period shall equal such Interest Amount (or be calculated in accordance with such formula). Where any Interest Period comprises two or more Interest Accrual Periods, the amount of interest payable in respect of such Interest Period shall be the sum of the amounts of interest payable in respect of each of those Interest Accrual Periods.

(i) ***Determination and Publication of Rate of Interest, Interest Amounts, Final Redemption Amounts and Instalment Amounts***

As soon as practicable after the Relevant Time on each Interest Determination Date or such other time on such date as the Principal Paying Agent may be required to calculate any rate or amount or Instalment Amount, obtain any quotation or make any determination or calculation, it shall determine such rate and calculate the Interest Amounts in respect of each Specified Denomination of the Covered Bonds for the relevant Interest Accrual Period, calculate the Final Redemption Amount, Early Redemption Amount, Optional Redemption Amount or Instalment Amount, obtain such quotation or make such determination or calculation, as the case may be, and cause the Rate of Interest and the Interest Amounts for each Interest Accrual Period and the relevant Interest Payment Date and, if required to be calculated, the Final Redemption Amount, Early Redemption Amount, Optional Redemption Amount or any Instalment Amount to be notified to the Bond Trustee, the Issuer, the Guarantor (if applicable), each of the Paying Agents, the Covered Bondholders in accordance with Condition 14 (*Notices*), the Registrars, any other Calculation Agent appointed in respect of the Covered Bonds that is to make a further calculation upon receipt of such information and, if the Covered Bonds are listed on a stock exchange (and/or admitted to listing, trading and/or quotation on any other listing authority, stock exchange and/or quotation system) and the rules of such listing authority, stock exchange and/or quotation system so require, such listing authority, stock exchange and/or quotation system as soon as possible after their determination but in no event later than (y) the commencement of the relevant Interest Accrual Period, if determined prior to such time in the case of notification to such exchange of a Rate of Interest and Interest Amount, or (z) in all other cases, the fourth Business Day after such determination. Where any Interest Payment Date or Interest Accrual Period is subject to adjustment pursuant to Condition 4(a)(iv) (*Interest on Fixed Rate Covered Bonds*) or Condition 4(b)(ii) (*Interest on Floating Rate Covered Bonds*), the Interest Amounts and the Interest Payment Date so published may subsequently be amended (or appropriate alternative arrangements made by way of adjustment) without notice in the event of an extension or shortening of the Interest Accrual Period. If the Calculation Amount is less than the minimum Specified Denomination, the Principal Paying Agent shall not be obligated to publish each Interest Amount but instead may publish only the Calculation Amount and the Interest Amount in respect of a Covered Bond having the minimum Specified Denomination. The

determination of any rate or amount, the obtaining of each quotation and the making of each determination or calculation by the Principal Paying Agent(s) or Calculation Agent shall (in the absence of manifest error) be final and binding upon all parties.

(j) ***Calculation Agent and Reference Banks***

The Issuer and, if applicable, the Guarantor shall procure that there shall at all times be four Reference Banks (or such other number as may be required) with offices in the Relevant Financial Centre and one or more Calculation Agents if provision is made for them in the applicable Final Terms and for so long as any Covered Bond is outstanding (as defined in the Agency Agreement). If any Reference Bank (acting through its relevant offices) is unable or unwilling to continue to act as a Reference Bank, then the Issuer or, failing which and if applicable, the Guarantor shall appoint another Reference Bank with an office in the Relevant Financial Centre to act as such in its place.

(k) ***Determination by Bond Trustee***

If the Principal Paying Agent or Calculation Agent, as the case may be, is unable or unwilling to act as such or if the Principal Paying Agent or Calculation Agent, as the case may be, fails duly to establish the Rate of Interest for an Interest Accrual Period or to calculate any Interest Amount, Instalment Amount, Final Redemption Amount or Optional Redemption Amount or to comply with any other requirement, the Bond Trustee may determine (or appoint an agent to determine) the Rate of Interest or any other amount at such rate as, in its absolute discretion (having such regard as it shall think fit to the foregoing provisions of this Condition, but subject always to any Minimum Rate of Interest or Maximum Rate of Interest specified in the applicable Final Terms), it shall deem fair and reasonable in all the circumstances or, as the case may be, the Bond Trustee may calculate (or appoint an agent to calculate) the Interest Amount(s) in such manner as it shall deem fair and reasonable. In making any such determination or calculation, the Bond Trustee may appoint and rely on a determination or calculation by a calculation agent (which shall be an investment bank or other suitable entity of international repute). Each such determination or calculation shall be deemed to have been made by the Principal Paying Agent or the Calculation Agent, as the case may be.

(l) ***Certificates to be final***

All certificates, communications, opinions, determinations, calculations, quotations and decisions given, expressed, made or obtained for the purposes of the provisions of this Condition 4 (*Interest and other Calculations*) shall (in the absence of wilful default, bad faith or manifest error) be binding on the Issuer, the Guarantor (if applicable), the Principal Paying Agent, the other Paying Agents (if any), the Registrars and all Covered Bondholders, Receiptholders and Couponholders and (in the absence as aforesaid) no liability to the Issuer, the Covered Bondholders, the Receiptholders or the Couponholders shall attach to the Principal Paying Agent in connection with the exercise or non-exercise by it of its powers, duties and discretions pursuant to such provisions.

(m) ***Definitions***

In these Conditions, unless the context otherwise requires, the following defined terms shall have the meanings set out below:

"**Amortised Face Amount**" has the meaning given in Condition 5(f)(iii) (*Early Redemption Amounts*) unless otherwise specified in the applicable Final Terms.

"**BBSW**" means the Australian Bank Bill Swap Rate.

"**BBSW Covered Bond**" means a Floating Rate Covered Bond denominated in Australian dollars.

"**BBSW Reuters Page**" has the meaning given to it in Condition 4(c).

"**BKBM**" means the New Zealand Bank Bill reference rate (FRA).

"**BKBM Covered Bond**" means a Floating Rate Covered Bond denominated in New Zealand dollars.

"BKBM Reuters Page" has the meaning given to it in Condition 4(d).

"Business Day" means:

- (a) a day (other than a Saturday or Sunday) on which commercial banks and foreign exchange markets settle payments generally in London, Auckland and Wellington; and
- (b) in the case of:
 - (i) a Specified Currency other than Euro, a day (other than a Saturday or Sunday) on which commercial banks and foreign exchange markets settle payments generally in the Principal Financial Centre for such Specified Currency; or
 - (ii) in the case of Euro, a TARGET2 Business Day; and
- (c) in the case of one or more Additional Business Centres, a day (other than a Saturday or a Sunday) on which commercial banks and foreign exchange markets settle payments in the Additional Business Centres or, if no currency is indicated, generally in each of the Additional Business Centres,

unless otherwise specified in the relevant applicable Final Terms.

"Business Day Convention" in relation to an Interest Payment Date or other particular date, unless otherwise specified in the applicable Final Terms, has the following meaning as so specified in the applicable Final Terms:

- (a) **"Floating Rate Business Day Convention"** means that the relevant date shall be postponed to the next day that is a Business Day unless it would thereby fall into the next calendar month, in which event (x) such date shall be brought forward to the immediately preceding Business Day and (y) each subsequent such date shall be the last Business Day of the month in which such date would have fallen had it not been subject to adjustment;
- (b) **"Following Business Day Convention"** means that the relevant date shall be postponed to the next day that is a Business Day;
- (c) **"Modified Following Business Day Convention"** means that the relevant date shall be postponed to the next day that is a Business Day unless it would thereby fall into the next calendar month, in which event such date shall be brought forward to the immediately preceding Business Day;
- (d) **"Preceding Business Day Convention"** means that the relevant date shall be brought forward to the immediately preceding Business Day; or
- (e) **"No adjustment"** means that the relevant date shall not be adjusted in accordance with any Business Day Convention.

"Calculation Amount" has the meaning given in the applicable Final Terms.

"Day Count Fraction" means, in relation to the calculation of an amount of interest on any Covered Bond for any period of time (from and including the first day of such period to but excluding the last) (whether or not constituting an Interest Accrual Period, the "Calculation Period"):

- (a) if **"Actual/Actual (ICMA)"** is specified in the applicable Final Terms:
 - (i) where the Calculation Period is equal to or shorter than the Regular Period during which it falls, the actual number of days in the Calculation Period divided by the product of (x) the actual number of days in such Regular Period and (y) the number of Regular Periods in any year; and
 - (ii) where the Calculation Period is longer than one Regular Period, the sum of:
 - (A) the actual number of days in such Calculation Period falling in the Regular Period in which it begins divided by the product of (x) the actual number of

days in such Regular Period and (y) the number of Regular Periods in any year;
and

- (B) the actual number of days in such Calculation Period falling in the next Regular Period divided by the product of (x) the actual number of days in such Regular Period and (y) the number of Regular Periods in any year;

where "**Regular Period**" means:

- (i) in the case of Covered Bonds where interest is scheduled to be paid only by means of regular payments, each period from and including the Interest Commencement Date to but excluding the first Interest Payment Date and each successive period from and including one Interest Payment Date to but excluding the next Interest Payment Date;
 - (ii) in the case of Covered Bonds where, apart from the first Interest Period, interest is scheduled to be paid only by means of regular payments, each period from and including a Regular Date falling in any year to but excluding the next Regular Date, where "Regular Date" means the day and month (but not the year) on which any Interest Payment Date falls; and
 - (iii) in the case of Covered Bonds where, apart from one Interest Period other than the first Interest Period, interest is scheduled to be paid only by means of regular payments, each period from and including a Regular Date falling in any year to but excluding the next Regular Date, where "Regular Date" means the day and month (but not the year) on which any Interest Payment Date falls other than the Interest Payment Date falling at the end of the irregular Interest Period.
- (b) if "**Actual/Actual (ISDA)**" or "**Actual/Actual**" is specified in the applicable Final Terms, the actual number of days in the Calculation Period divided by 365 (or, if any portion of that Calculation Period falls in a leap year, the sum of (1) the actual number of days in that portion of the Calculation Period falling in a leap year divided by 366 and (2) the actual number of days in that portion of the Calculation Period falling in a non-leap year divided by 365);
- (c) if "**Actual/365 (Fixed)**" is specified in the applicable Final Terms, the actual number of days in the Calculation Period divided by 365;
- (d) if "**Actual/365 (Sterling)**" is specified in the applicable Final Terms, the actual number of days in the Calculation Period divided by 365 or, in the case of an Interest Payment Date falling in a leap year, 366;
- (e) if "**Actual/360**" is specified in the applicable Final Terms, the actual number of days in the Calculation Period divided by 360;
- (f) if "**30/360 (ICMA)**" is specified in the applicable Final Terms, the number of days in the period from (and including) the most recent Interest Payment Date (or, if none, the Interest Commencement Date) to (but excluding) the relevant payment date (such number of days being calculated on the basis of a year of 360 days with 12 30-day months) divided by 360;
- (g) if "**30/360**", "**360/360**" or "**Bond Basis**" is specified in the applicable Final Terms, the number of days in the Calculation Period divided by 360, calculated on a formula basis as follows:

where:

$$\text{Day Count Fraction} = \frac{[360 \times (Y_2 - Y_1)] + [30 \times M_2 - M_1] + (D_2 - D_1)}{360}$$

"**Y₁**" is the year, expressed as a number, in which the first day of the Calculation Period falls;

"**Y₂**" is the year, expressed as a number, in which the day immediately following the last day of the Calculation Period falls;

"**M₁**" is the calendar month, expressed as a number, in which the first day of the Calculation Period falls;

"M₂" is the calendar month, expressed as a number, in which the day immediately following the last day of the Calculation Period falls;

"D₁" is the first calendar day, expressed as a number, of the Calculation Period, unless such number is 31, in which case D₁ will be 30; and

"D₂" is the calendar day, expressed as a number, immediately following the last day included in the Calculation Period, unless such number would be 31 and D₁ is greater than 29, in which case D₂ will be 30;

- (h) if "30E/360" or "Eurobond Basis" is specified in the applicable Final Terms, the number of days in the Calculation Period divided by 360, calculated on a formula basis as follows:

where:

$$\text{Day Count Fraction} = \frac{[360 \times (Y_2 - Y_1)] + [30 \times M_2 - M_1] + (D_2 - D_1)}{360}$$

"Y₁" is the year, expressed as a number, in which the first day of the Calculation Period falls;

"Y₂" is the year, expressed as a number, in which the day immediately following the last day of the Calculation Period falls;

"M₁" is the calendar month, expressed as a number, in which the first day of the Calculation Period falls;

"M₂" is the calendar month, expressed as a number, in which the day immediately following the last day of the Calculation Period falls;

"D₁" is the first calendar day, expressed as a number, of the Calculation Period, unless such number would be 31, in which case D₁ will be 30; and

"D₂" is the calendar day, expressed as a number, immediately following the last day included in the Calculation Period, unless such number would be 31, in which case D₂ will be 30; or

- (i) if "30E/360 (ISDA)" is specified in the applicable Final Terms, the number of days in the Calculation Period divided by 360, calculated on a formula basis as follows:

where:

$$\text{Day Count Fraction} = \frac{[360 \times (Y_2 - Y_1)] + [30 \times M_2 - M_1] + (D_2 - D_1)}{360}$$

"Y₁" is the year, expressed as a number, in which the first day of the Calculation Period falls;

"Y₂" is the year, expressed as a number, in which the day immediately following the last day of the Calculation Period falls;

"M₁" is the calendar month, expressed as a number, in which the first day of the Calculation Period falls;

"M₂" is the calendar month, expressed as a number, in which the day immediately following the last day of the Calculation Period falls;

"D₁" is the first calendar day, expressed as a number, of the Calculation Period, unless (i) that day is the last day of February or (ii) such number would be 31, in which case D₁ will be 30; and

"D₂" is the calendar day, expressed as a number, immediately following the last day included in the Calculation Period, unless (i) that day is the last day of February but not the Maturity Date or (ii) such number would be 31, in which case D₂ will be 30,

provided, however, that in each case the number of days in the Calculation Period is calculated from and including the first day of the Calculation Period to but excluding the last day of the Calculation Period.

"Early Redemption Amount" has the meaning given to it in Condition 5(f) (*Early Redemption Amounts*).

"Effective Date" means, with respect to any Floating Rate to be determined on an Interest Determination Date, unless otherwise specified in the applicable Final Terms, the first day of the Interest Accrual Period to which such Interest Determination Date relates.

"EURIBOR" means the Euro-Zone inter-bank offered rate.

"Euro-Zone" means the region comprised of Member States of the European Economic Area that adopt the single currency in accordance with the Treaty establishing the European Community, as amended ("**Treaty**").

"Extraordinary Resolution" has the meaning given in paragraph 20 of Schedule 4 to the Trust Deed.

"Final Redemption Amount" means, in relation to a Covered Bond, its Principal Amount Outstanding unless otherwise specified in the applicable Final Terms.

"Interest Amount" means the amount of interest payable, and in the case of Fixed Rate Covered Bonds, means the Fixed Coupon Amount, Broken Amount or the amount calculated pursuant to Condition 4(a)(iii) (*Interest on Fixed Rate Covered Bonds*), as the case may be.

"Interest Accrual Period" means the period beginning on (and including) the Interest Commencement Date and ending on (but excluding) the first Interest Payment Date and each successive period beginning on (and including) an Interest Payment Date and ending on (but excluding) the next succeeding Interest Payment Date, except that the final Interest Accrual Period ends on (but excludes) the Maturity Date or the date of any earlier redemption of a Covered Bond in accordance with the Conditions, or any other period specified in the applicable Final Terms.

"Interest Commencement Date" means the Issue Date or such other date as may be specified in the applicable Final Terms.

"Interest Determination Date" means, with respect to a Rate of Interest and Interest Accrual Period, the date specified as such in the applicable Final Terms or, if none is so specified:

- (a) if the Specified Currency is Sterling or if the Covered Bonds are BBSW Covered Bonds or BKBM Covered Bonds, the first day of such Interest Accrual Period;
- (b) if the Specified Currency is neither Sterling nor Euro, except for BBSW Covered Bonds or BKBM Covered Bonds, the day falling two Business Days for the Specified Currency prior to the first day of such Interest Accrual Period; or
- (c) if the Specified Currency is Euro, the day falling two TARGET2 Business Days prior to the first day of such Interest Accrual Period.

"Interest Payment Date(s)" means the date or dates specified in the applicable Final Terms and, unless otherwise specified in the applicable Final Terms, the final Interest Payment Date shall be the Maturity Date or such earlier date on which the relevant Covered Bonds are redeemed in accordance with the Conditions.

"Interest Period" means, the period beginning on (and including) the Interest Commencement Date and ending on (but excluding) the first Interest Payment Date and each successive period beginning on (and including) an Interest Payment Date and ending on (but excluding) the next succeeding Interest Payment Date, except that the final Interest Period ends on (but excludes) the Maturity Date or the date of any earlier redemption of a Covered Bond in accordance with the Conditions.

"ISDA Definitions" means, unless otherwise specified in the applicable Final Terms, the 2006 ISDA Definitions (as amended and updated as at the date of issue of the first Tranche of the Covered Bonds of the relevant Series (as specified in the applicable Final Terms)) or, if so specified in the applicable Final Terms, the 2000 ISDA Definitions (as amended and updated as at the date of issue of the first Tranche of the Covered Bonds of the relevant Series (as specified in the applicable Final Terms)) in each case as published by the International Swaps and Derivatives Association, Inc.).

"**HIBOR**" means the Hong Kong inter-bank offered rate.

"**Issue Date**" means the date of issue of the Covered Bonds as specified in the applicable Final Terms;

"**LIBOR**" means the London inter-bank offered rate.

"**Principal Amount Outstanding**" in respect of a Covered Bond means the outstanding principal amount of that Covered Bond.

"**Principal Financial Centre**" means, in relation to a Specified Currency or any other currency, the principal financial centre of the country of that Specified Currency or other currency, which in the case of Euro, is the Euro-Zone and which, if the Specified Currency is Australian dollars or New Zealand dollars, shall be (i) Sydney or (ii) Auckland or Wellington, respectively.

"**Rate of Interest**" means the rate of interest payable from time to time in respect of a Covered Bond and that is either specified or calculated in accordance with these Conditions and the provisions set out in the applicable Final Terms.

"**Record Date**" has the meaning given in Condition 6(e) (*Payments in respect of Registered Covered Bonds*).

"**Redemption Amount(s)**" means the Final Redemption Amount or Early Redemption Amount, Optional Redemption Amount, Minimum Redemption Amount or Maximum Redemption Amount, as the case may be.

"**Reference Banks**" means the institutions specified as such in the applicable Final Terms or, if none, four major banks selected by the Issuer and, if applicable, the Guarantor in the interbank market (or, if appropriate, money, swap or over-the-counter index options market) that is most closely connected with the Reference Rate specified in the applicable Final Terms which, if the relevant Reference Rate is EURIBOR, shall be the Euro-Zone.

"**Reference Rate**" means the relevant LIBOR, EURIBOR, STIBOR, HIBOR, SIBOR, TIBOR, BBSW or BKBM rate specified in the applicable Final Terms.

"**Relevant Date**" has the meaning given in Condition 7 (*Taxation*).

"**Relevant Financial Centre**" means, with respect to any Floating Rate to be determined in accordance with Screen Rate Determination on an Interest Determination Date:

- (a) (i) in the case of BBSW Covered Bonds, Sydney (ii) in the case of BKBM Covered Bonds, either Wellington or Auckland, New Zealand or (iii) in either case such other financial centre as may be specified in the applicable Final Terms; and
- (b) in all other cases, the financial centre specified as such in the applicable Final Terms or, if none is so specified, the Principal Financial Centre with which the relevant Reference Rate is most closely connected (which, where the Specified Currency is Euro, shall be the Euro-Zone) or, if none is so connected, London.

"**Relevant Screen Page**" means, the screen page specified as such in the relevant Final Terms or such page as may replace or succeed it for the purposes of displaying the relevant rate.

"**Relevant Time**" with respect to any Interest Determination Date, unless otherwise specified in the applicable Final Terms, 10.15 a.m., Sydney time in the case of BBSW Covered Bonds, 10.45 a.m., Wellington time in the case of BKBM Covered Bonds and 11.00 a.m. Relevant Financial Centre time in respect of all other Covered Bonds (or such other time at which such rate customarily appears).

"**Specified Currency**" means the currency specified as such in the applicable Final Terms or, if none is specified, the currency in which the Covered Bonds are denominated.

"**SIBOR**" means the Singapore inter-bank offered rate.

"**STIBOR**" means the Stockholm inter-bank offered rate.

"**TARGET2 Business Day**" means a day on which the TARGET2 System is open.

"**TARGET2 System**" means the Trans-European Automated Real-Time Gross Settlement Express Transfer (TARGET2) System.

"**TIBOR**" means the Tokyo inter-bank offered rate.

5. **Redemption and Purchase**

(a) ***Final redemption***

Unless previously redeemed in full or purchased and cancelled as specified below, each Covered Bond will be redeemed by the Issuer at its Final Redemption Amount specified in the applicable Final Terms in the relevant Specified Currency on the Final Maturity Date specified in the applicable Final Terms.

Without prejudice to Condition 9 (*Events of Default and Enforcement*), if an Extended Due for Payment Date is specified as applicable in the Final Terms for a Series of Covered Bonds and the Issuer and the Guarantor have failed to pay the Final Redemption Amount on the Final Maturity Date specified in the Final Terms (or after expiry of the grace period set out in Condition 9(a)(i) (*Issuer Events of Default*)), and, following the service of a Notice to Pay on the Covered Bond Guarantor by no later than the date falling one Business Day prior to the Extension Determination Date, the Covered Bond Guarantor has insufficient monies available under the Guarantee Priority of Payments to pay the Guaranteed Amounts corresponding to the Final Redemption Amount in full in respect of the relevant Series of Covered Bonds on the date falling on the earlier of (a) the date which falls two Business Days after service of such Notice to Pay on the Covered Bond Guarantor or, if later, the Final Maturity Date (or, in each case, after the expiry of the grace period set out in Condition 9(b)(i) (*Covered Bond Guarantor Events of Default*)) under the terms of the Covered Bond Guarantee and (b) the Extension Determination Date, then (subject as provided below) payment of the unpaid amount by the Covered Bond Guarantor under the Covered Bond Guarantee shall be deferred until the Extended Due for Payment Date, provided that the Covered Bond Guarantor may pay any amount representing the Final Redemption Amount on the relevant Final Maturity Date and any amount representing the Final Redemption Amount due and remaining unpaid on the earlier of (a) and (b) above may also be paid by the Covered Bond Guarantor on any Interest Payment Date thereafter up to (and including) the Extended Due for Payment Date. The Issuer shall confirm to the Principal Paying Agent as soon as reasonably practicable and in any event at least four Business Days prior to the Final Maturity Date of a Series of Covered Bonds whether (x) payment will be made in full of the Final Redemption Amount in respect of a Series of Covered Bonds on that Final Maturity Date or (y) payment will not be made in full of the Final Redemption Amount in respect of a Series of Covered Bonds on that Final Maturity Date. Any failure by the Issuer to notify the Principal Paying Agent shall not affect the validity or effectiveness of the extension.

The Covered Bond Guarantor shall notify the relevant Covered Bondholders (in accordance with Condition 14 (*Notices*)), the Rating Agencies, the Bond Trustee, the Security Trustee, the Principal Paying Agent and the Registrars (in the case of Registered Covered Bonds) as soon as reasonably practicable and in any event at least one Business Day prior to the dates specified in (a) and (b) of the preceding paragraph of any inability of the Covered Bond Guarantor to pay in full the Guaranteed Amounts corresponding to the Final Redemption Amount in respect of a Series of Covered Bonds pursuant to the Covered Bond Guarantee. Any failure by the Covered Bond Guarantor to notify such parties shall not affect the validity or effectiveness of the extension nor give rise to any rights in any such party. In such circumstances, the Covered Bond Guarantor shall on the earlier of (a) the date falling two Business Days after the service of a Notice to Pay on the Covered Bond Guarantor or if later the Final Maturity Date (or, in each case, after the expiry of the grace period set out in Condition 9(b)(i) (*Covered Bond Guarantor Events of Default*)) and (b) the Extension Determination Date, under the Covered Bond Guarantee, apply the monies (if any) available (after paying or providing for payment of higher ranking or *pari passu* amounts in accordance with the Guarantee Priority of Payments) pro rata in part payment of an amount equal to the Final Redemption Amount of each Covered Bond of the relevant Series of Covered Bonds and

shall pay Guaranteed Amounts constituting the Scheduled Interest in respect of each such Covered Bond on such date. The obligation of the Covered Bond Guarantor to pay any amounts in respect of the balance of the Final Redemption Amount not so paid shall be deferred as described above. Such failure to pay by the Covered Bond Guarantor shall not constitute a Covered Bond Guarantor Event of Default.

Any discharge of the obligations of the Issuer and the Guarantor as the result of the payment of Excess Proceeds to the Bond Trustee shall be disregarded for the purposes of determining the amounts to be paid by the Covered Bond Guarantor under the Covered Bond Guarantee in connection with this Condition 5(a).

For the purposes of these Conditions:

"Extended Due for Payment Date" means, in relation to any Series of Covered Bonds, the date, if any, specified as such in the applicable Final Terms to which the payment of all or (as applicable) part of the Final Redemption Amount payable on the Final Maturity Date will be deferred in the event that the Final Redemption Amount is not paid in full on the Extension Determination Date.

"Extension Determination Date" means, in respect of a Series of Covered Bonds to which an Extended Due for Payment Date applies, the date falling two Business Days after the expiry of seven days starting on (and including) the Final Maturity Date of such Series of Covered Bonds.

"Guarantee Priority of Payments" means the guarantee priority of payments relating to the allocation and distribution of all Available Revenue Receipts and Available Principal Receipts following service of a Notice to Pay on the Covered Bond Guarantor, but prior to service of a Covered Bond Guarantee Acceleration Notice on the Covered Bond Guarantor in accordance with clause 12.5 of the Establishment Deed.

"Rating Agency" means any one of Moody's Investors Service Pty Limited and Fitch Australia Pty Ltd (together, the **"Rating Agencies"**) or their successors, to the extent they provide ratings in respect of the Covered Bonds.

(b) ***Redemption for taxation reasons***

The Covered Bonds may be redeemed at the option of the Issuer in whole, or in part, at any time (if the Covered Bond is not a Floating Rate Covered Bond) or on any Interest Payment Date (if the Covered Bond is a Floating Rate Covered Bond), on giving not less than the minimum period (which shall not be less than 5 Business Days) nor more than the maximum period of notice specified in the applicable Final Terms to the Bond Trustee and, in accordance with Condition 14 (*Notices*), the Covered Bondholders (which notice shall be irrevocable), if, on the occasion of the next Interest Payment Date, (i) the Issuer is or will be required to pay additional amounts as provided or referred to in Condition 7 (*Taxation*), (ii) the rate of approved issuer levy exceeds the rate of the levy chargeable as at the date the Issuer originally issued the affected Covered Bonds, or (iii) the Guarantor would be or would become so obliged, if demand was made under the Guarantee. Covered Bonds redeemed pursuant to this Condition 5(b) will be redeemed at their Early Redemption Amount referred to in Condition 5(f) (*Early Redemption Amounts*) together (if appropriate) with interest accrued to (but excluding) the date of redemption. Prior to the publication of any notice of redemption pursuant to this Condition 5(b), the Issuer or the Guarantor (as the case may be) shall deliver to the Bond Trustee a certificate signed by one person who is either a Director, a Senior Executive, an Authorised Signatory, an authorised representative, an attorney or of equivalent status of the Issuer or the Guarantor (as the case may be) stating that the Issuer is entitled to effect such redemption and setting forth a statement of facts showing that the conditions precedent to the right of the Issuer so to redeem have occurred and the Bond Trustee shall be entitled to accept the certificate as sufficient evidence of the satisfaction of the conditions precedent set out above, in which event it shall be conclusive and binding on all holders of the Covered Bonds, Receiptholders and Couponholders.

(c) ***Redemption at the option of the Issuer (Issuer Call)***

If Issuer Call is specified as being applicable in the applicable Final Terms, the Issuer may, having (unless otherwise specified, in the applicable Final Terms) given not less than the minimum period (which shall not be less than 5 Business Days) nor more than the maximum period of notice specified in the applicable Final Terms to the Bond Trustee, the Principal Paying Agent, (in the case of the redemption of Registered Covered Bonds) the Registrars and, in accordance with Condition 14 (*Notices*), the Covered Bondholders (which notice shall be irrevocable) redeem all or some only (as specified in the applicable Final Terms) of the Covered Bonds then outstanding on any Optional Redemption Date(s) and at the Optional Redemption Amount(s) specified in the applicable Final Terms together, if applicable, with interest accrued to (but excluding) the relevant Optional Redemption Date(s). Upon expiry of such notice, the Issuer shall be bound to redeem the Covered Bonds accordingly. In the event of a redemption of some only of the Covered Bonds, such redemption must be for an amount being the Minimum Redemption Amount or a Higher Redemption Amount. In the case of a partial redemption of Covered Bonds, the Covered Bonds to be redeemed (the "**Redeemed Covered Bonds**") will be selected individually by lot, in the case of Redeemed Covered Bonds represented by Definitive Covered Bonds, and in accordance with the rules of Euroclear and/or Clearstream, Luxembourg and/or DTC (to be reflected in the records of Euroclear and Clearstream, Luxembourg and/or DTC as either a pool factor or a reduction in nominal amount, at their discretion) (or any alternative or additional clearing system as may be specified in the Final Terms), in the case of Redeemed Covered Bonds represented by a Global Covered Bond, in each case, not more than 60 days prior to the date fixed for redemption (such date of selection being hereinafter called the "**Selection Date**"). In the case of Redeemed Covered Bonds represented by Definitive Covered Bonds, a list of the serial numbers of such Redeemed Covered Bonds will be published in accordance with Condition 14 (*Notices*) not less than 30-days prior to the date fixed for redemption. The aggregate nominal amount of Redeemed Covered Bonds represented by Definitive Covered Bonds shall bear the same proportion to the aggregate nominal amount of all Redeemed Covered Bonds as the aggregate nominal amount of Definitive Covered Bonds outstanding bears to the aggregate nominal amount of the Covered Bonds outstanding, in each case on the Selection Dates, provided that such first mentioned nominal amount shall, if necessary, be rounded downwards to the nearest integral multiple of the Specified Denomination, and the aggregate nominal amount of Redeemed Covered Bonds represented by a Global Covered Bond shall be equal to the balance of the Redeemed Covered Bonds. No exchange of the relevant Global Covered Bond will be permitted during the period from (and including) the Selection Date to (and including) the date fixed for redemption pursuant to this Condition 5(c) and notice to that effect shall be given by the Issuer to the Covered Bondholders in accordance with Condition 14 (*Notices*) at least 30-days prior to the Selection Date.

(d) ***Redemption at the option of the Covered Bondholders***

If Put Option is specified as being applicable in the applicable Final Terms, upon the holder of any Covered Bond giving the Issuer not less than the minimum period (which shall not be less than 15 Business Days) nor more than the maximum period of written notice as specified in the applicable Final Terms the Issuer will, upon the expiry of such notice, redeem such Covered Bond on the Optional Redemption Date and at the Optional Redemption Amount together, if appropriate, with interest accrued to (but excluding) the Optional Redemption Date.

To exercise the right to require redemption of a Covered Bond the holder thereof must, if the Covered Bond is in definitive form and held outside Euroclear and Clearstream, Luxembourg or DTC, deliver, at the specified office of any Paying Agent at any time during normal business hours of such Paying Agent falling within the notice period, a duly completed and signed notice of exercise in the form (for the time being current) obtainable from any specified office of any Paying Agent (a "**Put Notice**") and in which the holder must specify a bank account (or, if payment is required to be made by cheque, an address) to which payment is to be made under this Condition 5(d) accompanied by the Covered Bond. If the Covered Bond is represented by a Global Covered Bond held through Euroclear or Clearstream, Luxembourg or DTC to exercise the right to require redemption of the Covered Bond the holder of the Covered Bond must, within the notice period, give notice to the Principal Paying Agent of such exercise in accordance with the standard procedures of Euroclear or Clearstream, Luxembourg or DTC (which may include notice being given on his instruction by Euroclear or

Clearstream, Luxembourg or DTC, or any common depository or common safekeeper, as the case may be, for them to the Principal Paying Agent by electronic means) in a form acceptable to Euroclear or Clearstream, Luxembourg from time to time and, if the Covered Bond is represented by a Bearer Global Covered Bond, at the same time present or procure the presentation of the relevant Bearer Global Covered Bond to the Principal Paying Agent for notation accordingly.

Any Put Notice or other notice given in accordance with the standard procedures of Euroclear and Clearstream, Luxembourg or DTC, given by a holder of any Covered Bond pursuant to this Condition 5(d) shall be irrevocable except where, prior to the due date of redemption, an Issuer Event of Default or a Covered Bond Guarantor Event of Default has occurred and is continuing and the Bond Trustee has declared the Covered Bonds to be due and payable pursuant to Condition 9 (*Events of Default and Enforcement*), in which event such holder, at its option, may elect by notice to the Issuer to withdraw the notice given pursuant to this Condition 5(d) and instead request or direct the Bond Trustee to declare such Covered Bond forthwith due and payable pursuant to Condition 9 (*Events of Default and Enforcement*).

(e) ***Redemption due to illegality***

The Covered Bonds of all Series may be redeemed at the option of the Issuer in whole, but not in part, at any time, on giving not less than the minimum period nor more than the maximum period of notice specified in the applicable Final Terms to the Bond Trustee, the Principal Paying Agent, the Registrars and, in accordance with Condition 14 (*Notices*), all the Covered Bondholders (which notice shall be irrevocable), if the Issuer satisfies the Bond Trustee immediately before the giving of such notice that it has, or will before the next Interest Payment Date of any Covered Bond of any Series, become unlawful for the Intercompany Loan Provider and/or the Demand Loan Provider to make, fund or allow to remain outstanding any Term Advance and/or the Demand Loan (or, in either case, any part thereof) made by the Intercompany Loan Provider or the Demand Loan Provider, as the case may be to the Covered Bond Guarantor pursuant to the Intercompany Loan Agreement or the Demand Loan Agreement, as the case may be, as a result of any change in, or amendment to, the applicable laws or regulations or any change in the application or official interpretation of such laws or regulations, which change or amendment has become or will become effective before the next such Interest Payment Date.

Covered Bonds redeemed pursuant to this Condition 5(e) will be redeemed at their Early Redemption Amount referred to in Condition 5(f) below together (if appropriate) with interest accrued to (but excluding) the date of redemption.

Prior to the publication of any notice of redemption pursuant to this Condition 5(e), the Issuer shall deliver to the Bond Trustee a certificate signed by one person who is either a Director, a Senior Executive, an authorised representative, an attorney, an Authorised Signatory or of equivalent status of the Issuer stating that the Issuer is entitled to effect such redemption and setting forth a statement of facts showing that the conditions precedent to the right of the Issuer so to redeem have occurred and the Bond Trustee shall be entitled to accept the certificate as sufficient evidence of the satisfaction of the conditions precedent set out above, in which event it shall be conclusive and binding on all holders of the Covered Bonds, Receiptholders and Couponholders.

(f) ***Early Redemption Amounts***

For the purpose of Conditions 5(b) (*Redemption for taxation reasons*) and 5(e) (*Redemption due to illegality*) above and Condition 9 (*Events of Default and Enforcement*), each Covered Bond will be redeemed at its Early Redemption Amount calculated as follows:

- (i) in the case of a Covered Bond with a Final Redemption Amount equal to the Issue Price, at the Final Redemption Amount thereof;
- (ii) in the case of a Covered Bond (other than a Zero Coupon Covered Bond but including an Instalment Covered Bond) with a Final Redemption Amount which is or may be less or greater than the Issue Price, at the amount specified in the applicable Final Terms or,

if no such amount is so specified in the applicable Final Terms, at its nominal amount;
or

(iii) in the case of a Zero Coupon Covered Bond, at an amount (the "**Amortised Face Amount**") equal to the sum of:

(A) the Issue Price; and

(B) the product of the Accrual Yield (compounded annually) being applied to the Issue Price from (and including) the Issue Date of the first Tranche of the Covered Bonds to (but excluding) the date fixed for redemption or (as the case may be) the date upon which such Covered Bond becomes due and repayable.

Where such calculation is to be made for a period which is not a whole number of years, it shall be made (i) in the case of a Zero Coupon Covered Bond payable in a Specified Currency other than Euro, on the basis of a 360-day year consisting of 12 months of 30-days each or (ii) in the case of a Zero Coupon Covered Bond payable in Euro, on the basis of the actual number of days elapsed divided by 365 (or, if any of the days elapsed falls in a leap year, the sum of (x) the number of those days falling in a leap year divided by 366 and (y) the number of those days falling in a non-leap year divided by 365) or (iii) on such other calculation basis as may be specified in the applicable Final Terms.

(g) ***Instalments***

Instalment Covered Bonds will be redeemed in the Instalment Amounts and on the Instalment Dates specified in the applicable Final Terms. In the case of early redemption, the Early Redemption Amount will be determined pursuant to Condition 5(f) above.

(h) ***Purchases***

The Issuer, the Guarantor or any of their respective subsidiaries or the Covered Bond Guarantor may at any time purchase or otherwise acquire Covered Bonds (provided that, in the case of Bearer Definitive Covered Bonds, all un-matured Receipts, Coupons and Talons appertaining thereto are attached thereto or surrendered therewith) at any price and in any manner. If purchases are made by tender, tenders must be available to all the Covered Bondholders alike. Such Covered Bonds may be held, reissued, resold or, at the option of the Issuer or the Guarantor or the relevant subsidiary, surrendered to the relevant Registrar and/or to any Paying Agent for cancellation (except that any Covered Bonds purchased or otherwise acquired by the Covered Bond Guarantor must immediately be surrendered to the relevant Registrar and/or to any Paying Agent for cancellation).

(i) ***Cancellation***

All Covered Bonds which are redeemed in full will forthwith be cancelled (together with, in the case of Bearer Definitive Covered Bonds, all un-matured Receipts, Coupons and Talons attached thereto or surrendered therewith at the time of redemption). All Covered Bonds so cancelled and any Covered Bonds purchased and surrendered for cancellation pursuant to Condition 5(h) and cancelled (together with, in the case of Bearer Definitive Covered Bonds, all un-matured Receipts, Coupons and Talons cancelled therewith) shall be forwarded to the Principal Paying Agent and cannot be held, reissued or resold.

(j) ***Late payment on Zero Coupon Covered Bonds***

If the amount payable in respect of any Zero Coupon Covered Bond upon redemption of such Zero Coupon Covered Bond pursuant to Condition 5(a), (b), (c), (d) or (e) above or upon its becoming due and repayable as provided in Condition 9 (*Events of Default and Enforcement*) is improperly withheld or refused or default is otherwise made in the payment thereof, the amount due and repayable in respect of such Zero Coupon Covered Bond shall be the amount calculated as provided in Condition 5(f)(iii) above as though the references therein to the date fixed for the redemption or the date upon which such Zero Coupon Covered Bond becomes due and payable were replaced by references to the date which is the earlier of:

- (i) the date on which all amounts due in respect of such Zero Coupon Covered Bond have been paid; and
- (ii) the date on which the full amount of the monies payable in respect of such Zero Coupon Covered Bonds has been received by the Principal Paying Agent or the Bond Trustee or the relevant Registrar and notice to that effect has been given to the Covered Bondholders either in accordance with Condition 14 (*Notices*) or individually.

6. **Payments**

(a) ***Method of payment***

Subject as provided below:

- (i) payments in a Specified Currency other than Euro will be made by credit or electronic transfer to an account in the relevant Specified Currency maintained by the payee with, or, at the option of the payee, by a cheque in such Specified Currency drawn on, a bank in the principal financial centre of the country of such Specified Currency (which, if the Specified Currency is Australian dollars or New Zealand dollars, shall be (i) Sydney or (ii) Auckland or Wellington, respectively); and
 - (ii) payments in Euro will be made by credit or electronic transfer to a Euro account (or any other account to which Euro may be credited or transferred) specified by the payee or, at the option of the payee, by a Euro cheque.
- (b) Payments will be subject in all cases to (i) any fiscal or other laws and regulations applicable thereto in the place of payment, but without prejudice to the provisions of Condition 7 (*Taxation*) and (ii) any withholding or deduction required pursuant to an agreement described in Section 1471(b) of the Code or otherwise imposed pursuant to Sections 1471 to 1474 of the Code, any regulations or agreements thereunder, official interpretations thereof, or any law implementing an intergovernmental approach thereto. References to Specified Currency will include any successor currency under applicable law.

(c) ***Presentation of Bearer Definitive Covered Bonds, Receipts and Coupons***

Payments of principal and interest (if any) in respect of Bearer Definitive Covered Bonds will (subject as provided below) be made in the manner provided in Condition 6(a) (*Method of payment*) above only against presentation and surrender of Bearer Definitive Covered Bonds or Coupons, as the case may be, at any specified office of any Paying Agent outside the United States (which expression, as used herein, means the United States of America (including the States and the District of Columbia and its possessions)).

Payments of instalments (if any) of principal in respect of Bearer Definitive Covered Bonds other than the final instalment, will (subject as provided below) be made in the manner provided in Condition 6(a) (*Method of payment*) above only against presentation and surrender (or, in the case of part payment of any sum due, endorsement) of the relevant Receipt in accordance with the preceding paragraph. Payment of the final instalment will be made in the manner provided in Condition 6(a) (*Method of payment*) above only against presentation and surrender (or, in the case of part payment of any sum due, endorsement) of the relevant Bearer Covered Bond in accordance with the preceding paragraph. Each Receipt must be presented for payment of the relevant instalment together with the Bearer Definitive Covered Bond to which it appertains. If any Bearer Definitive Covered Bond is redeemed or becomes repayable prior to the stated maturity thereof, principal will be payable only on surrender of such Bearer Definitive Covered Bond together with all un-matured Receipts appertaining thereto. Receipts presented without the Bearer Definitive Covered Bond to which they appertain and un-matured Receipts do not constitute valid obligations of the Issuer, the Guarantor or the Covered Bond Guarantor. Upon the date on which any Bearer Definitive Covered Bond becomes due and repayable, un-matured Receipts (if any) relating thereto (whether or not attached) shall become void and no payment shall be made in respect thereof.

Fixed Rate Covered Bonds in definitive bearer form (other than Long Maturity Covered Bonds) should be presented for payment together with all un-matured Coupons appertaining thereto (which expression shall include Coupons falling to be issued on exchange of matured Talons), failing which an amount equal to the face value of any missing un-matured Coupon (or, in the case of payment not being made in full, the same proportion of the amount of such missing un-matured Coupon as the sum so paid bears to the total amount due) will be deducted from the amount due for payment. Each amount of principal so deducted will be paid in the manner mentioned above against surrender of the relative missing Coupon at any time before the expiry of 10 years after the Relevant Date (as defined in Condition 7 (*Taxation*)) in respect of such principal (whether or not such Coupon would otherwise have become void under Condition 8 (*Prescription*)) or, if later, five years from the date on which such Coupon would otherwise have become due, but in no event thereafter.

Upon amounts in respect of any Fixed Rate Covered Bond in definitive bearer form becoming due and repayable by the Issuer (in the absence of a Notice to Pay) or the Covered Bond Guarantor under the Covered Bond Guarantee prior to its Final Maturity Date (or, as the case may be, Extended Due for Payment Date), all un-matured Talons (if any) appertaining thereto will become void and no further Coupons will be issued in respect thereof.

Upon the due date for redemption of any Floating Rate Covered Bond or Long Maturity Covered Bond in definitive bearer form, all un-matured Coupons and Talons (if any) relating thereto (whether or not attached) shall become void and no payment or, as the case may be, exchange for further Coupons shall be made in respect thereof. A Long Maturity Covered Bond is a Fixed Rate Covered Bond (other than a Fixed Rate Covered Bond which on issue had a Talon attached) whose nominal amount on issue is less than the aggregate interest payable thereon provided that such Covered Bond shall cease to be a "Long Maturity Covered Bond" on the Interest Payment Date on which the aggregate amount of interest remaining to be paid after that date is less than the Principal Amount Outstanding of such Covered Bond. If the date for redemption of any Bearer Definitive Covered Bond is not an Interest Payment Date, interest (if any) accrued in respect of such Covered Bond from (and including) the preceding Interest Payment Date or, as the case may be, the Interest Commencement Date shall be payable only against surrender of the relevant Bearer Definitive Covered Bond.

(d) ***Payments in respect of Bearer Global Covered Bonds***

Payments of principal and interest (if any) in respect of Covered Bonds represented by any Bearer Global Covered Bond will (subject as provided below) be made in the manner specified above in relation to Bearer Definitive Covered Bonds and otherwise in the manner specified in the relevant Global Covered Bond (against presentation or surrender, as the case may be, of such Bearer Global Covered Bond if the Bearer Global Covered Bond is not intended to be issued in NGCB form at the specified office of any Paying Agent outside the United States). On the occasion of each payment, (i) in the case of any Bearer Global Covered Bond which is not issued in NGCB form, a record of such payment made on such Bearer Global Covered Bond, distinguishing between any payment of principal and any payment of interest, will be made on such Bearer Global Covered Bond by the Paying Agent and such record shall be prima facie evidence that the payment in question has been made and (ii) in the case of any Bearer Global Covered Bond which is issued in NGCB form, the Paying Agent shall instruct Euroclear and Clearstream, Luxembourg and the common safekeeper to make appropriate entries in their records to reflect such payment.

(e) ***Payments in respect of Registered Covered Bonds***

Payments of principal (other than instalments of principal prior to the final instalment) in respect of each Registered Covered Bond (whether or not in global form) will be made against presentation and surrender (or, in the case of part payment of any sum due, endorsement) of the Registered Covered Bond at the specified office of the relevant Registrar or any of the Paying Agents. Such payments will be made by electronic transfer to the Designated Account (as defined below) of the holder (or the first named of joint holders) of the Registered Covered Bond appearing in the register of holders of the Registered Covered Bonds maintained by the relevant Registrar (the "**Register**") (i) where in global form, at the close of the business day (being for this purpose a day on which Euroclear and Clearstream, Luxembourg are or DTC is

(as applicable) open for business) before the relevant due date, and (ii) where in definitive form, at the close of business on the third Business Day (being for this purpose a day on which banks are open for business in the city where the specified office of the relevant Registrar is located) before the relevant due date. Notwithstanding the previous sentence, if (a) a holder does not have a Designated Account or (b) the principal amount of the Covered Bonds held by a holder is less than US\$250,000 (or its approximate equivalent in any other Specified Currency), payment will instead be made by a cheque in the Specified Currency drawn on a Designated Bank (as defined below). For these purposes, "**Designated Account**" means the account maintained by a holder with a Designated Bank and identified as such in the Register and "**Designated Bank**" means (in the case of payment in a Specified Currency other than Euro) a bank in the principal financial centre of the country of such Specified Currency (which, if the Specified Currency is Australian dollars or New Zealand dollars, shall be Sydney or Auckland and Wellington, respectively) and (in the case of a payment in Euro) any bank which processes payments in Euro.

Payments of interest and payments of instalments of principal (other than the final instalment) in respect of each Registered Covered Bond (whether or not in global form) will be made by a cheque in the Specified Currency drawn on a Designated Bank and mailed by uninsured mail on the Business Day in the city where the specified office of the relevant Registrar is located on the relevant due date to the holder (or the first named of joint holders) of the Registered Covered Bond appearing in the Register:

- (i) where the Registered Covered Bond is in global form, at the close of the business day (being for this purpose a day on which Euroclear and Clearstream, Luxembourg are or DTC is (as applicable) open for business) before the relevant due date; and
- (ii) where in definitive form, at the close of business on the 15th day (whether or not such 15th day is a Business Day) before the relevant due date,

(in either case, the "**Record Date**") at the holder's address shown in the Register on the Record Date and at the holder's risk. Upon application of the holder to the specified office of the relevant Registrar not less than three Business Days in the city where the specified office of the relevant Registrar is located before the due date for any payment of interest in respect of a Registered Covered Bond, the payment may be made by electronic transfer on the due date in the manner provided in the preceding paragraph. Any such application for electronic transfer shall be deemed to relate to all future payments of interest (other than interest due on redemption) and instalments of principal (other than the final instalment) in respect of the Registered Covered Bonds which become payable to the holder who has made the initial application until such time as the relevant Registrar is notified in writing to the contrary by such holder. Payment of the interest due in respect of each Registered Covered Bond on redemption and the final instalment of principal will be made in the same manner as payment of the principal in respect of such Registered Covered Bond.

Holders of Registered Covered Bonds will not be entitled to any interest or other payment for any delay in receiving any amount due in respect of any Registered Covered Bond as a result of a cheque posted in accordance with this Condition arriving after the due date for payment or being lost in the post. No commissions or expenses shall be charged to such holders by the Registrars in respect of any payments of principal or interest in respect of the Registered Covered Bonds.

All amounts payable to DTC or its nominee as a registered holder of a Registered Global Covered Bond in respect of Covered Bonds denominated in a Specified Currency other than U.S. dollars shall be paid by electronic transfer by the Issuer to an account in the relevant Specified Currency of the Exchange Agent on behalf of DTC or its nominee for conversion into and payment in U.S. dollars in accordance with the provisions of the Principal Agency Agreement.

None of the Issuer, the Guarantor, the Covered Bond Guarantor, the Bond Trustee or the Agents will have any responsibility or liability for any aspect of the records relating to, or payments made on account of, beneficial ownership interests in the Registered Global Covered

Bonds or for maintaining, supervising or reviewing any records relating to such beneficial ownership interests.

(f) **General provisions applicable to payments**

The holder of a Global Covered Bond (or, as provided in the Bond Trust Deed, the Bond Trustee) shall be the only person entitled to receive payments in respect of Covered Bonds represented by such Global Covered Bond and the Issuer, the Guarantor (in the case of Covered Bonds issued by ANZNIL) or, as the case may be, the Covered Bond Guarantor will be discharged by payment to, or to the order of, the holder of such Global Covered Bond (or the Bond Trustee, as the case may be) in respect of each amount so paid. Each of the persons shown in the records of Euroclear or Clearstream, Luxembourg or DTC as the beneficial holder of a particular nominal amount of Covered Bonds represented by such Global Covered Bond must look solely to Euroclear or Clearstream, Luxembourg for his share of each payment so made by the Issuer, the Guarantor (in the case of Covered Bonds issued by ANZNIL) or the Covered Bond Guarantor to, or to the order of, the holder of such Global Covered Bond (or the Bond Trustee, as the case may be). No person other than the holder of the relevant Global Covered Bond (or, as provided in the Bond Trust Deed, the Bond Trustee) shall have any claim against the Issuer, the Guarantor or the Covered Bond Guarantor in respect of any payments due on that Global Covered Bond.

Notwithstanding the foregoing provisions of this Condition, payments of principal and/or interest in U.S. dollars in respect of the Bearer Covered Bonds will only be made at the specified office of a Paying Agent in the United States if:

- (i) the Issuer and the Guarantor has appointed Paying Agents with specified offices outside the United States with the reasonable expectation that such Paying Agents would be able to make payment in U.S. dollars at such specified offices outside the United States of the full amount of interest on the Bearer Covered Bonds in the manner provided above when due;
- (ii) payment of the full amount of such principal and interest at such specified offices outside the United States is illegal or effectively precluded by exchange controls or other similar restrictions on the full payment or receipt of principal and interest in U.S. dollars; and
- (iii) such payment is then permitted under United States law without involving, in the opinion of the Issuer, the Guarantor and the Covered Bond Guarantor, adverse Tax consequences to the Issuer, the Guarantor or the Covered Bond Guarantor.

(g) **Payment Business Day**

If the date for payment of any amount in respect of any Covered Bond, Receipt or Coupon is not a Payment Business Day (as defined below), the holder thereof shall not be entitled to payment of the relevant amount due until the next following Payment Business Day and shall not be entitled to any interest or other sum in respect of any such delay. In this Condition (unless otherwise specified in the applicable Final Terms), "**Payment Business Day**" means any day (other than a Saturday or a Sunday) on which (subject to Condition 8 (*Prescription*)):

- (i) commercial banks and foreign exchange markets settle payments and are open for general business (including dealing in foreign exchange and foreign currency deposits) in:
 - (A) in the case of Covered Bonds in definitive form, the relevant place of presentation; and
 - (B) any Additional Financial Centre specified in the applicable Final Terms;
- (ii) either (1) in relation to any sum payable in a Specified Currency other than Euro, commercial banks and foreign exchange markets settle payments and are open for general business (including dealing in foreign exchange and foreign currency deposits) in the Principal Financial Centre of the country of the relevant Specified Currency (if

other than the places specified in Condition 6(g)(i) and which if the Specified Currency is Australian dollars shall be Sydney) or (2) in relation to any sum payable in Euro, the TARGET 2 System is open; and

- (iii) in the case of any payment in respect of a Registered Global Covered Bond denominated in a Specified Currency other than U.S. dollars and registered in the name of DTC or its nominee and in respect of which an accountholder of DTC (with an interest in such Registered Global Covered Bond) has elected to receive any part of such payment in U.S. dollars, a day on which commercial banks are not authorised or required by law or regulation to be closed in New York City.

(h) ***Interpretation of principal and interest***

Any reference in these Conditions to principal in respect of the Covered Bonds shall be deemed to include, as applicable:

- (i) any additional amounts which may be payable with respect to principal under Condition 7 (Taxation) or under any undertakings or covenants given in addition thereto, or in substitution therefor, pursuant to the Bond Trust Deed;
- (ii) the Final Redemption Amount of the Covered Bonds;
- (iii) the Early Redemption Amount of the Covered Bonds;
- (iv) the Optional Redemption Amount(s) (if any) of the Covered Bonds;
- (v) in relation to Covered Bonds redeemable in instalments, the Instalment Amounts;
- (vi) in relation to Zero Coupon Covered Bonds, the Amortised Face Amount (as defined in Condition 5(f) (Early Redemption Amounts));
- (vii) any premium and any other amounts (other than interest) which may be payable under or in respect of the Covered Bonds; and
- (viii) any Excess Proceeds which may be payable by the Bond Trustee under or in respect of the Covered Bonds.

Any reference in these Conditions to interest in respect of the Covered Bonds shall be deemed to include, as applicable, any additional amounts which may be payable with respect to interest under Condition 7 (Taxation) or under any undertakings given in addition thereto, or in substitution therefor, pursuant to the Bond Trust Deed.

7. Taxation

All payments of principal and interest (if any) in respect of the Covered Bonds, Receipts and Coupons by or on behalf of the Issuer, the Guarantor (in the case of Covered Bonds issued by ANZNIL) or the Covered Bond Guarantor, as the case may be, will be made without withholding or deduction for or on account of any present or future taxes, duties, assessments or governmental charges of whatever nature imposed or levied by or on behalf of New Zealand and/or, where the Issuer is acting through its branch, the jurisdiction, country or territory in which the branch through which the Issuer is acting as specified in the relevant Final Terms is located or in each case, any political sub-division thereof or by any authority therein or thereof having power to tax unless such withholding or deduction of such taxes, duties, assessments or governmental charges is required by law. In the event of a withholding or deduction being made by the Issuer or the Guarantor (as the case may be) in respect of a payment made by it, the Issuer or the Guarantor (as the case may be) will pay such additional amounts as shall be necessary in order that the net amounts received by the Covered Bondholders, Receiptholders or Couponholders after such withholding or deduction shall equal the respective amounts of principal and interest which would otherwise have been receivable in respect of the Covered Bonds, Receipts or Coupons, as the case may be, in the absence of such withholding or deduction; except that the foregoing obligation to pay additional amounts shall apply only (1) in the case of Covered Bonds issued by ANZNIL; and

(2) in the case of Covered Bonds issued by ANZ New Zealand only in respect of non-resident withholding tax required to be deducted by the Tax Act; and shall not apply to any such tax, assessment, governmental charge or duty:

- (a) which is payable otherwise than by deduction or withholding from payments of principal of and interest on such Covered Bond, Receipt or Coupon;
- (b) which is payable (other than in respect of New Zealand resident withholding tax) by reason of the Covered Bondholder, Receiptholder or Couponholder or beneficial owner (or any one of them in case of principal or interest derived by two or more persons jointly) having, or having had, some personal or business connection with a Tax Jurisdiction (other than mere ownership of or receipt of payment under the Covered Bonds, Receipts or Coupon or the fact that payments are, or for the purposes of taxation are deemed to be, from sources in, or secured in a Tax Jurisdiction);
- (c) which is payable solely by reason of the Covered Bondholder's, Receiptholder's or Couponholder's or beneficial owner's failure to comply with any certification, identification or other reporting requirement concerning nationality, residence, identity or connection with the taxing jurisdiction of the Covered Bondholder, Receiptholder or Couponholder or other beneficial owner of such Covered Bond;
- (d) which is payable by reason of a change in law that becomes effective more than thirty days after the Relevant Date (as defined below) except to the extent that the holder thereof would have been entitled to an additional amount on presenting the same for payment on such thirtieth day assuming that day to have been a Payment Business Day (as defined in Condition 6(f) (*General provisions applicable to payments*));
- (e) which is an estate, inheritance, gift, sales, transfer, personal property or similar tax, assessment or other charge;
- (f) which is payable by reason of the Covered Bondholder, Receiptholder or Couponholder or beneficial owner of such Covered Bond, Receipt or Coupon being associated with the Issuer or the Guarantor or the Covered Bond Guarantor for the purposes of the approved issuer levy and non-resident withholding tax rules in the Tax Act or any modification or equivalent thereof;
- (g) which is payable solely by reason of the relevant Covered Bond, Receipt or Coupon being presented for payment in New Zealand;
- (h) which is imposed or withheld as a consequence of the New Zealand Inland Revenue Department applying section BG 1 of the Tax Act (or any modification or equivalent thereof) with the consequence that withholding tax is payable in respect of a payment in circumstances where the payment would not have been subject to withholding tax in the absence of the application of such provision;
- (i) where such withholding or deduction is for or on account of withholding tax under the New Zealand resident withholding tax regime;
- (j) which is payable on the Covered Bonds, Receipts and Coupons presented for payment by or on behalf of a Covered Bondholder, Receiptholder or Couponholder who would have been able to avoid such withholding or deduction by presenting the relevant Covered Bond, Receipt or Coupon to another Paying Agent in a member state of the European Union;
- (k) with respect to any payment of principal of or interest (including original issue discount) on the Covered Bonds, Receipts and Coupons by the Issuer (or the Guarantor, as the case may be) to any Covered Bondholder, Receiptholder or Couponholder who is a fiduciary or partnership or other than the sole beneficial owner of any such payment to the extent that a beneficiary or settlor with respect to such fiduciary, a member of such a partnership or any other beneficial owner would not have been entitled to the additional amounts had such beneficiary, settlor,

member or beneficial owner been the holder of such Covered Bonds, Receipts and Coupons; or

- (l) any combination of (a) through (k) above,

nor shall additional amounts be paid with respect to a payment of principal or interest to a holder that is not the beneficial owner of such Covered Bond, Receipt or Coupon to the extent that the beneficial owner thereof would not have been entitled to such additional amount had such beneficial owner been the holder of such Covered Bond, Receipt or Coupon.

If any payments made by the Covered Bond Guarantor under the Covered Bond Guarantee are or become subject to any withholding or deduction, on account of any taxes, duties or other charges of whatever nature, imposed or levied by or on behalf of New Zealand or by any other authority having power to tax, the Covered Bond Guarantor:

- (i) will not be obliged to pay any additional amount as a consequence; and
- (ii) for the avoidance of doubt, will not be required to pay any amount of approved issuer levy in respect of such payments unless required by law.

If the Covered Bond Guarantor is required by law to pay any amount of approved issuer levy in respect of any payments made by it under the Covered Bond Guarantee, it may deduct from such payments an amount equal to the amount of approved issuer levy payable and will not be obliged to pay any additional amount as a consequence.

In addition, the Issuer, the Guarantor (in the case of Covered Bonds issued by ANZNIL) or the Covered Bond Guarantor, as the case may be, will have the right to withhold and deduct a portion of any payment by reason of the failure of any person to whom such payment is being made to perfect an exemption from any withholding imposed pursuant to Sections 1471 through 1474 of the Code and any regulations thereunder, agreements entered into pursuant thereto, or official interpretations thereof, and in that case, no additional amounts will be paid.

As used herein:

- (iii) "**Tax Jurisdiction**" means each of the United Kingdom and New Zealand;
- (iv) the "**Relevant Date**" means the date on which such payment first becomes due, except that, if the full amount of the moneys payable has not been duly received by the Bond Trustee or the Agent on or prior to such due date, it means the date on which, the full amount of such moneys having been so received, notice to that effect is duly given to the Covered Bondholders in accordance with Condition 14 (*Notices*).

Where used in the remaining provisions of this Condition 7, interest means interest (as defined under the Tax Act or any modification or equivalent thereof) for withholding tax purposes, which includes the excess of the redemption amount over the issue price of any Covered Bond, as well as interest paid on such Covered Bond. The Issuer is, and the Guarantor and the Covered Bond Guarantor (where applicable) may be required by law to deduct New Zealand resident withholding tax from the payment of interest to a Covered Bondholder, Receiptholder or Couponholder, if:

- (a) the Covered Bondholder, Receiptholder or Couponholder, as the case may be, is a resident of New Zealand for income tax purposes or is otherwise subject to the New Zealand resident withholding tax rules (a "**New Zealand Covered Bondholder**"); and
- (b) at the time of such payment, the New Zealand Covered Bondholder does not hold a valid certificate of exemption for New Zealand resident withholding tax purposes.

Prior to any date on which interest is payable or the Final Maturity Date, any New Zealand Covered Bondholder:

- (a) must notify the Issuer or, as the case may be, the Guarantor or the Covered Bond Guarantor or any Paying Agent, that the New Zealand Covered Bondholder is the holder of a Covered Bond, Receipt or Coupon; and
- (b) must notify the Issuer or, as the case may be, the Guarantor, or the Covered Bond Guarantor or a Paying Agent, of any circumstances, and provide the Issuer or, as the case may be, the Guarantor, or the Covered Bond Guarantor or the relevant Paying Agent, with any information that may enable the Issuer or, as the case may be, the Guarantor or the Covered Bond Guarantor, to make payment of interest to the New Zealand Covered Bondholder without deduction on account of New Zealand resident withholding tax.

The New Zealand Covered Bondholder must notify the Issuer or, as the case may be, the Guarantor or the Covered Bond Guarantor, prior to any date on which interest is payable, of any change in the New Zealand Covered Bondholder's circumstances from those previously notified that could affect the payment or withholding obligations of the Issuer or, as the case may be, the Guarantor or the Covered Bond Guarantor, in respect of this Covered Bond, Receipt or Coupon. By accepting payment of the full face amount of a Covered Bond, Receipt or Coupon, as the case may be or any interest thereon, the New Zealand Covered Bondholder indemnifies the Issuer or, as the case may be, the Guarantor or the Covered Bond Guarantor, for all purposes in respect of any liability the Issuer or, as the case may be, the Guarantor or the Covered Bond Guarantor may incur for not deducting any amount from such payment on account of New Zealand resident withholding tax.

Only a New Zealand Covered Bondholder will be obliged to make the notification referred to above and no other holder will be required to make any certification that is not a New Zealand Covered Bondholder.

8. Prescription

The Covered Bonds (whether in bearer or registered form), Receipts and Coupons will become void unless claims in respect of principal and/or interest are made within 10 years (in the case of principal) and five years (in the case of interest) in each case from the Relevant Date (as defined in Condition 7 (*Taxation*)) therefor, subject in each case to the provisions of Condition 6 (*Payments*).

There shall not be included in any Coupon sheet issued on exchange of a Talon, any Coupon the claim for payment in respect of which would be void pursuant to this Condition or Condition 6 (*Payments*) or any Talon which would be void pursuant to Condition 6 (*Payments*).

9. Events of Default and Enforcement

(a) *Issuer Events of Default*

The Bond Trustee at its discretion may, and if so requested in writing by the holders of at least 25 per cent. of the aggregate Principal Amount Outstanding of the Covered Bonds (which for this purpose or the purpose of any Extraordinary Resolution referred to in this Condition 9(a) means the Covered Bonds of this Series together with the Covered Bonds of any other Series constituted by the Bond Trust Deed) then outstanding, as if they were a single Series (with the Principal Amount Outstanding of Covered Bonds not denominated in NZ dollars converted into NZ dollars at the relevant Swap Rate) or if so directed by an Extraordinary Resolution of the Covered Bondholders shall, (but in the case of the happening of any of the events mentioned in subparagraph (ii) or (vi) below, only if the Bond Trustee shall have certified in writing to the Issuer and the Guarantor that such event is, in its opinion, materially prejudicial to the interests of the Covered Bondholders of any Series) (subject in each case to being indemnified and/or secured and/or prefunded to its satisfaction) give notice (an "**Issuer Acceleration Notice**") in writing to the Issuer and the Guarantor (in the case of Covered Bonds issued by ANZNIL) that as against the Issuer and the Guarantor (but not, for the avoidance of doubt, as against the Covered Bond Guarantor under the Covered Bond Guarantee) each Covered Bond of each Series is, and each such Covered Bond shall, unless

such event shall have been cured by the Issuer or the Guarantor (in the case of Covered Bonds issued by ANZNIL) prior to the Issuer's or the Guarantor's (as the case may be) receipt of the notice in writing from the Bond Trustee, thereupon immediately become, due and repayable at its Early Redemption Amount together with accrued interest as provided in the Bond Trust Deed if any of the following events (each an "**Issuer Event of Default**") shall occur:

- (i) default is made in the payment of any principal or interest when due, in respect of any Covered Bonds and such default continues for a period of seven days; or
- (ii) the Issuer fails to perform or observe any of its obligations under any Covered Bonds or, if applicable, the Guarantor fails to perform or observe any of its obligations under the Guarantee, in either case other than those specified in paragraph (i) above and in such case (except where such failure is incapable of remedy) such failure continues for the period of 30-days next following the service by the Bond Trustee on the Issuer and the Guarantor (if applicable) of written notice requiring the same to be remedied; or
- (iii) otherwise than for the purpose of an amalgamation or reconstruction or merger within the meaning of these words under the laws of New Zealand or, where the Issuer is acting through its branch, of the jurisdiction, country or territory in which the branch through which the Issuer is acting as specified in the relevant Final Terms is located, a resolution is passed that the Issuer or, as the case may be, the Guarantor be wound up or dissolved; or
- (iv) the Issuer or the Guarantor stops payment (within the meaning of New Zealand or any other applicable bankruptcy law) of its obligations; or
- (v) an encumbrancer takes possession of or a receiver is appointed of the whole or a substantial part of the undertaking and assets of the Issuer or the Guarantor and any such event is continuing for 45 days after its occurrence and would materially prejudice the performance by the Issuer or, as the case may be, the Guarantor of its obligations under the Covered Bonds or a distress or execution is levied or enforced upon or sued out against the whole or a substantial part of the undertaking and assets of the Issuer or, as the case may be, the Guarantor which would materially prejudice the performance of (A) the Issuer of its obligations under the Covered Bonds or, (B) if applicable, the Guarantor of its obligations under the Guarantee, and in each case is not discharged within 60 days thereof; or
- (vi) proceedings shall have been initiated against the Issuer or the Guarantor under any applicable bankruptcy, reorganisation or other similar law and such proceedings shall not have been discharged or stayed within a period of 60 days; or
- (vii) the Issuer or the Guarantor shall initiate or consent to proceedings relating to itself under any applicable bankruptcy, insolvency, composition or other similar law (otherwise than for the purpose of amalgamation, reconstruction or merger (within the meaning of those words under the laws of New Zealand or, where the Issuer is acting through its branch, of the jurisdiction, country or territory in which the branch through which the Issuer is acting as specified in the relevant Final Terms is located)); or
- (viii) the Guarantee is (A) not in full force and effect and, where capable of remedy, the Guarantee is not in full force and effect within seven days of the date the defect is first discovered or (B) claimed by the Guarantor not to be in full force and effect; or
- (ix) if an Asset Coverage Test Breach Notice is served and not revoked (or deemed to be revoked) in accordance with the terms of the Establishment Deed on or before the next Determination Date to occur following the service of such Asset Coverage Test Breach Notice; or
- (x) if the Pre-Maturity Test in respect of any Series of Hard Bullet Covered Bonds is breached during the Pre-Maturity Test Period and the amount standing to the credit of the Pre-Maturity Ledger of the GIC Account is less than the NZ dollar Equivalent of the Required Redemption Amount for each Series of Hard Bullet Covered Bonds in respect of which the Pre-Maturity Test has been breached on the earlier to occur of:

- (A) the later of:
 - (1) the date that is 10 Local Business Days from the date that the Seller is notified of that breach; and
 - (2) the date that is six months prior to the Final Maturity Date of the relevant Series of Hard Bullet Covered Bonds; and
- (B) the Final Maturity Date of that Series of Hard Bullet Covered Bonds.

Upon the Covered Bonds becoming immediately due and repayable against the Issuer and the Guarantor pursuant to this Condition 9(a), the Bond Trustee shall forthwith serve a notice to pay (the "Notice to Pay") on the Covered Bond Guarantor pursuant to the Covered Bond Guarantee and the Covered Bond Guarantor shall be required to make payments of Guaranteed Amounts when the same shall become Due for Payment in accordance with the terms of the Covered Bond Guarantee.

Following the occurrence of an Issuer Event of Default and service of an Issuer Acceleration Notice, the Bond Trustee may or shall take such proceedings or other action or step against the Issuer and the Guarantor in accordance with Condition 9(c) (*Enforcement*).

The Bond Trust Deed provides that all monies received by the Bond Trustee following the occurrence of an Issuer Event of Default and the delivery of an Issuer Acceleration Notice and Notice to Pay, from the Issuer, the Guarantor or any receiver, liquidator, administrator or other similar official appointed in relation to the Issuer or the Guarantor following the occurrence of an Issuer Event of Default and service of an Issuer Acceleration Notice and a Notice to Pay (the "Excess Proceeds"), shall be paid by the Bond Trustee on behalf of the Covered Bondholders of the relevant Series to the Covered Bond Guarantor for its own account, as soon as practicable, and shall be held by the Covered Bond Guarantor in the GIC Account and the Excess Proceeds shall thereafter form part of the Security and shall be used by the Covered Bond Guarantor in the same manner as all other monies from time to time standing to the credit of the GIC Account pursuant to the Security Deed and the Establishment Deed. Any Excess Proceeds received by the Bond Trustee shall discharge pro tanto the obligations of the Issuer and the Guarantor (in respect of the Covered Bonds issued by ANZNIL) in respect of the payment of the amount of such Excess Proceeds under the Guarantee, Covered Bonds, Receipts and Coupons (as applicable and to the extent of the amount so received and subject to restitution of the same if such Excess Proceeds shall be required to be repaid by the Covered Bond Guarantor) (but shall be deemed not to have done so for the purposes of subrogation rights of the Covered Bond Guarantor contemplated by the Bond Trust Deed). However, the obligations of the Covered Bond Guarantor under the Covered Bond Guarantee are (following service of an Issuer Acceleration Notice and a Notice to Pay or if earlier, Service of a Covered Bond Guarantee Acceleration Notice) unconditional and irrevocable and the receipt by the Bond Trustee of any Excess Proceeds and payment to the Covered Bond Guarantor of such Excess Proceeds shall not reduce or discharge any of such obligations.

By subscribing for Covered Bond(s), each Covered Bondholder shall be deemed to have irrevocably directed the Bond Trustee to pay the Excess Proceeds to the Covered Bond Guarantor in the manner as described above.

(b) ***Covered Bond Guarantor Events of Default***

The Bond Trustee at its discretion may, and if so requested in writing by the holders of at least 25 per cent. of the aggregate Principal Amount Outstanding of the Covered Bonds (which for this purpose and the purpose of any Extraordinary Resolution referred to in this Condition 9(b) means the Covered Bonds of this Series together with the Covered Bonds of any other Series constituted by the Bond Trust Deed) then outstanding as if they were a single Series (with the Principal Amount Outstanding of Covered Bonds not denominated in NZ dollars converted into NZ dollars at the relevant Swap Rate) or if so directed by an Extraordinary Resolution of all the Covered Bondholders shall, (subject in each case to being indemnified and/or secured and/or prefunded to its satisfaction), but in the case of the happening of any of the events described in paragraph (ii) or (v) below, only if the Bond Trustee shall have certified in

writing to the Issuer, the Guarantor and the Covered Bond Guarantor that such event is, in its opinion, materially prejudicial to the interests of the Covered Bondholders of any Series, give notice (the "**Covered Bond Guarantee Acceleration Notice**") in writing to the Issuer, the Guarantor and to the Covered Bond Guarantor, that (x) each Covered Bond of each Series is, and each Covered Bond of each Series shall as against the Issuer and the Guarantor (if not already due and repayable against it following an Issuer Event of Default), thereupon immediately become, due and repayable at its Early Redemption Amount together with accrued interest and (y) all amounts payable by the Covered Bond Guarantor under the Covered Bond Guarantee shall thereupon immediately become due and payable at the Guaranteed Amount corresponding to the Early Redemption Amount for each Covered Bond of each Series together with accrued interest, in each case as provided in the Bond Trust Deed and thereafter the Security shall become enforceable if any of the following events (each a "**Covered Bond Guarantor Event of Default**") shall occur and be continuing:

- (i) default is made by the Covered Bond Guarantor for a period of 14 days or more in the payment of any Guaranteed Amounts when Due for Payment in respect of the Covered Bonds of any Series except in the case of the payments of a Guaranteed Amount when Due for Payment on the Extended Due for Payment Date under Condition 5(a) (*Final Redemption*) where the Covered Bond Guarantor shall be required to make payments of Guaranteed Amounts which relate to the Final Redemption Amount and which are Due for Payment on the Extended Due for Payment Date; or
- (ii) if default is made by the Covered Bond Guarantor in the performance or observance of any other obligation, condition or provision binding on it (other than any obligation for the payment of Guaranteed Amounts in respect of the Covered Bonds of any Series) under the Bond Trust Deed, the Security Deed or any other Programme Document to which the Covered Bond Guarantor is a party (other than the Programme Agreement or any Subscription Agreement) and, except where such default is or the effects of such default are, in the opinion of the Bond Trustee, not capable of remedy when no such continuation and notice as is hereinafter mentioned will be required, such default continues for 30-days (or such longer period as the Bond Trustee may permit) after written notice thereof has been given by the Bond Trustee to the Covered Bond Guarantor requiring the same to be remedied; or
- (iii) if the Covered Bond Guarantor ceases or threatens to cease to carry on its business or substantially the whole of its business; or
- (iv) the Covered Bond Guarantor shall stop payment or shall be unable, or shall admit inability, to pay its debts generally as they fall due or shall be adjudicated or found bankrupt or insolvent; or
- (v) proceedings are initiated against the Covered Bond Guarantor under any applicable liquidation, winding up, insolvency, bankruptcy, composition, reorganisation or other similar laws (including, but not limited to, presentation of a petition or the filing of documents with a court or any registrar for its winding up, administration or dissolution or the giving notice of the intention to appoint an administrator (whether out of court or otherwise)); or a receiver and/or manager, administrative receiver, administrator, trustee or other similar official shall be appointed (whether out of court or otherwise) in relation to the Covered Bond Guarantor or in relation to the whole or any part of its assets, or a distress, diligence or execution or other process shall be levied or enforced upon or sued out against the whole or any part of its assets, or if the Covered Bond Guarantor shall initiate or consent to judicial proceedings relating to itself under any applicable liquidation, winding up, insolvency, bankruptcy, composition, reorganisation or other similar laws or shall make a conveyance, assignment or assignation for the benefit of, or shall enter into any composition with, its creditors generally; or
- (vi) a failure to satisfy the Amortisation Test (as set out in the Establishment Deed) on any Determination Date following service of a Notice to Pay on the Covered Bond Guarantor; or

- (vii) the Covered Bond Guarantee is not, or is claimed by the Covered Bond Guarantor not to be, in full force and effect.

Following the occurrence of a Covered Bond Guarantor Event of Default and service of a Covered Bond Guarantee Acceleration Notice on the Covered Bond Guarantor each of the Bond Trustee and the Security Trustee may or shall take such proceedings or steps in accordance with the first and third paragraphs, respectively, of Condition 9(c) (*Enforcement*) and the Covered Bondholders shall have a claim against the Covered Bond Guarantor, under the Covered Bond Guarantee, for an amount equal to the Early Redemption Amount for each Covered Bond of each Series together with accrued interest and any other amount due under the Covered Bonds (other than additional amounts payable under Condition 7 (*Taxation*)) as provided in the Bond Trust Deed in respect of each Covered Bond.

(c) ***Enforcement***

The Bond Trustee may at any time, at its discretion and without further notice, following service of an Issuer Acceleration Notice (in the case of the Issuer and the Guarantor) or, if earlier, following service of a Covered Bond Guarantee Acceleration Notice (in the case of the Covered Bond Guarantor) take such proceedings or other action or step as it may think fit against or in relation to the Issuer and/or the Guarantor (in the case of Covered Bonds issued by ANZNIL) and/or the Covered Bond Guarantor, as the case may be, and/or any other person as it may think fit to enforce the provisions of the Bond Trust Deed, the Covered Bonds, the Receipts and the Coupons or any other Programme Document, but it shall not be bound to take any such enforcement proceedings or other action or step in relation to the Bond Trust Deed, the Covered Bonds, the Receipts or the Coupons or any other Programme Document unless (i) it shall have been so directed by an Extraordinary Resolution of the Covered Bondholders of all Series then outstanding (with the Covered Bonds of all Series taken together as a single Series and converted into NZ dollars at the relevant Swap Rate as aforesaid) or so requested in writing by the holders of not less than 25 per cent. of the aggregate Principal Amount Outstanding of the Covered Bonds of all Series then outstanding (with the Covered Bonds of all Series taken together as a single Series and converted into NZ dollars at the relevant Swap Rate as aforesaid) and (ii) it shall have been indemnified and/or secured and/or prefunded to its satisfaction.

In exercising any of its powers, trusts, authorities and discretions the Bond Trustee shall only have regard to the interests of the Covered Bondholders of all Series equally and shall not have regard to the interests of any other Secured Creditors.

The Bond Trustee may at any time, following service of a Covered Bond Guarantee Acceleration Notice at its discretion and without further notice, direct the Security Trustee to take such steps or proceedings against the Covered Bond Guarantor and/or any other person as it may think fit to enforce the provisions of the Security Deed or any other Programme Document and may, at any time after the Security has become enforceable, direct the Security Trustee to take such steps as it may think fit to enforce the Security, but it shall not be bound to give any such direction and the Security Trustee shall not be bound to take any such steps or proceedings unless (i) the Bond Trustee shall have been so directed by an Extraordinary Resolution of the Covered Bondholders of all Series then outstanding (with the Covered Bonds of all Series taken together as a single Series and converted into NZ dollars at the relevant Swap Rate as aforesaid) or so requested in writing by the holders of not less than 25 per cent. of the aggregate Principal Amount Outstanding of the Covered Bonds of all Series then outstanding (with the Covered Bonds of all Series taken together as a single Series and converted into NZ dollars at the relevant Swap Rate as aforesaid); and (ii) each of the Bond Trustee and Security Trustee shall have been indemnified and/or secured and/or prefunded to its satisfaction. In exercising any of its powers, trusts, authorities and discretions under this paragraph each of the Bond Trustee and the Security Trustee shall only have regard to the interests of the Covered Bondholders of all Series equally and shall not have regard to the interests of any other Secured Creditors.

No Covered Bondholder, Receiptholder or Couponholder shall be entitled to institute proceedings directly against the Issuer, the Guarantor (in the case of Covered Bonds issued by ANZNIL) or the Covered Bond Guarantor or to take any step or action with respect to the

Bond Trust Deed, the Covered Bonds, the Receipts, the Coupons, or the Security unless the Bond Trustee or the Security Trustee, as applicable, having become bound so to proceed, fails so to do within a reasonable time and such failure is continuing in which event any Covered Bondholder, Receiptholder or Couponholder may, himself institute such proceedings and/or prove in the winding up, administration or liquidation of the Issuer and/or the Guarantor or the Covered Bond Guarantor to the same extent and in the same jurisdiction (but not further or otherwise than the Bond Trustee would have been entitled to do so in respect of the Covered Bonds, Receipts and Coupons and/or the Bond Trust Deed).

10. **Principal Paying Agent, Paying Agents and Registrars**

The names of the initial Principal Paying Agent, the other initial Paying Agents, the initial Registrars and their initial specified offices are set out below. If any additional Paying Agents are appointed in connection with any Series, the names of such Paying Agents will be specified in Part B of the applicable Final Terms.

In the event of the appointed office of any such bank being unable or unwilling to continue to act as the Principal Paying Agent, or failing duly to determine the Rate of Interest, if applicable, or to calculate the Interest Amounts for any Interest Period, the Issuer shall appoint the London office of such other bank as may be approved by the Bond Trustee to act as such in its place. The Principal Paying Agent may not resign its duties or be removed from office without a successor having been appointed as aforesaid.

The Issuer, the Guarantor (in the case of Covered Bonds issued by ANZNIL) and the Covered Bond Guarantor are entitled, with the prior written approval of the Bond Trustee (such approval not to be unreasonably withheld or delayed), to vary or terminate the appointment of any Paying Agent or Registrar and/or appoint additional or other Paying Agents or Registrars and/or approve any change in the specified office through which any Paying Agent or Registrar acts, provided that:

- (a) there will at all times be a Principal Paying Agent, a Luxembourg Registrar and, in the case of issuances through DTC, a U.S. Paying Agent and a U.S. Registrar;
- (b) so long as any of the Covered Bonds are listed on any stock exchange or admitted to listing by any other relevant authority, there will at all times be a Paying Agent (in the case of Bearer Covered Bonds) and a Transfer Agent (in the case of Registered Covered Bonds) with a specified office in such place as may be required by the rules and regulations of the relevant stock exchange or as the case may be, other relevant authority;
- (c) so long as any of the Registered Global Bonds payable in a Specified Currency other than U.S. dollars are held through DTC or its nominee, there will at all times be an Exchange Agent; and
- (d) the Issuer will ensure that it appoints a Paying Agent in a Member State of the European Union (other than the United Kingdom) in the event that it is required to withhold or deduct tax on payments made in the United Kingdom.

In addition, the Issuer shall, when necessary appoint a Paying Agent having a specified office in New York City in the circumstances described in Condition 6(f) (*General provisions applicable to payments*). Notice of any such variation, termination, appointment or change will be given by the Issuer to the Covered Bondholders as soon as reasonably practicable in accordance with Condition 14 (*Notices*).

In acting under the Principal Agency Agreement, the Agents act solely as agents of the Issuer, the Guarantor and the Covered Bond Guarantor and do not assume any obligation to, or relationship of agency or trust with, any Covered Bondholders, Receiptholders or Couponholders. The Principal Agency Agreement contains provisions permitting any entity into which any Agent is merged or converted or with which it is consolidated or to which it transfers all or substantially all of its assets to become the successor agent. Pursuant to the Principal Agency Agreement, the Issuers, the Guarantor or the Covered Bond Guarantor may remove at any time, with prior written approval of the Bond Trustee and on giving 30-days'

notice in writing, any Agent that is an FFI and either ceases to be, or fails to become, a participating FFI as that term is defined in FATCA.

11. **Meetings of Covered Bondholders, Modification, Waiver, Substitution and Legislative Exchange**

Covered Bondholders, Receiptholders, Couponholders and other Secured Creditors should note that the Issuers, the Guarantor, the Covered Bond Guarantor and the Principal Paying Agent may without their consent or the consent of the Bond Trustee or the Security Trustee agree to modify any provision of any Final Terms which is of a formal, minor or technical nature or is made to correct a manifest error or to comply with any mandatory provisions of law.

(a) **Meetings**

The Bond Trust Deed contains provisions for convening meetings of the Covered Bondholders of any Series to consider any matter affecting their interests, including the modification of these Conditions or the provisions of the Bond Trust Deed. The quorum at any such meeting in respect of the Covered Bonds of any Series for passing an Extraordinary Resolution (other than in respect of a Series Reserved Matter) is two or more persons holding or representing not less than a clear majority of the aggregate Principal Amount Outstanding of the Covered Bonds of such Series for the time being outstanding, or at any adjourned meeting two or more persons being or representing the Covered Bondholders of such Series whatever the Principal Amount Outstanding of the Covered Bonds of such Series so held or represented, except that at any meeting the business of which includes any Series Reserved Matter, the quorum for any adjourned meeting shall be two or more persons holding or representing not less than one-third of the aggregate Principal Amount Outstanding of the Covered Bonds of such Series for the time being outstanding. The expression Extraordinary Resolution when used in these Conditions means: (i) a resolution passed at a meeting of the Covered Bondholders duly convened and held in accordance with the Bond Trust Deed by a majority consisting of not less than three-fourths of the persons voting thereat upon a show of hands or if a poll is duly demanded by a majority consisting of not less than three fourths of the votes cast on such poll; or (ii) a resolution in writing signed by or on behalf of Covered Bondholders holding not less than seventy five per cent. in Principal Amount Outstanding of the Covered Bonds then outstanding, which resolution in writing may be contained in one document or in several documents in like form each signed by or on behalf of two or more of the Covered Bondholders; or (iii) a resolution by way of electronic consents given by holders through the relevant clearing system(s) (in a form satisfactory to the Bond Trustee) by or on behalf of the Covered Bondholders of not less than three fourths in Principal Amount Outstanding for the time being outstanding. An Extraordinary Resolution passed at any meeting of the Covered Bondholders of a Series shall, subject as provided below, be binding on all the Covered Bondholders of such Series, whether or not they are present at the meeting, and on all Receiptholders and Couponholders in respect of such Series of Covered Bonds. Pursuant to the Bond Trust Deed, the Bond Trustee may convene a single meeting of the holders of Covered Bonds of more than one Series if in the opinion of the Bond Trustee there is no conflict between the respective interests of such Covered Bondholders, in which event the provisions of this paragraph shall apply thereto *mutatis mutandis*.

Notwithstanding the provisions of the immediately preceding paragraph, any Extraordinary Resolution to direct the Bond Trustee to accelerate the Covered Bonds pursuant to Condition 9(a) (Issuer Events of Default) or to give a Covered Bond Guarantee Acceleration Notice pursuant to Condition 9(b) (*Covered Bond Guarantor Events of Default*) or to direct the Bond Trustee or the Security Trustee or to direct the Bond Trustee to direct the Security Trustee to take any enforcement action or to direct the Bond Trustee to determine that any Issuer Event of Default, Potential Issuer Event of Default, Covered Bond Guarantor Event of Default or Potential Covered Bond Guarantor Event of Default shall not be treated as such for the purposes of the Bond Trust Deed (each a "**Programme Resolution**") shall only be capable of being passed at a single meeting of the Covered Bondholders of all Series then outstanding. Any such meeting to consider a Programme Resolution may be convened by the Issuer, the Guarantor, the Covered Bond Guarantor or the Bond Trustee or by the Covered Bondholders of any Series. The quorum at any such meeting for passing a Programme Resolution is two or

more persons holding or representing at least a clear majority of the aggregate Principal Amount Outstanding of the Covered Bonds of all Series for the time being outstanding or at any adjourned such meeting two or more persons holding or representing Covered Bonds whatever the Principal Amount Outstanding of the Covered Bonds of any Series so held or represented. A Programme Resolution passed at any meeting of the Covered Bondholders of all Series shall be binding on all the Covered Bondholders of all Series, whether or not they are present at the meeting, and on all related Receiptholders and Couponholders.

In connection with any meeting of the holders of Covered Bonds of more than one Series where such Covered Bonds are not denominated in NZ dollars, the Principal Amount Outstanding of the Covered Bonds of any Series not denominated in NZ dollars shall be converted into NZ dollars at the relevant Swap Rate.

The Bond Trustee may, without the consent or sanction of any of the Covered Bondholders of any Series, the related Receiptholders and/or the Couponholders and without the consent of the other Secured Creditors, at any time and from time to time, concur with the Issuer, the Guarantor, the Covered Bond Guarantor or any other party or direct the Security Trustee to concur with the Issuer, the Guarantor, the Covered Bond Guarantor or any other party in making any modification of the Covered Bonds of one or more Series, the related Receipts and/or Coupons or any Programme Document:

- (i) which in the opinion of the Bond Trustee may be expedient to make provided the Bond Trustee is of the opinion that such modification is not materially prejudicial to the interests of the Covered Bondholders of any Series but such power does not extend to any such modification referred to in the definition of Series Reserved Matter; or
- (ii) which is in the opinion of the Bond Trustee of a formal, minor or technical nature, or in the opinion of the Bond Trustee is made to correct a manifest error or is made to comply with mandatory provisions of law (and for this purpose the Bond Trustee may disregard whether any such modification relates to a Series Reserved Matter); or
- (iii) (without prejudice to (i) and (ii) above) which is made to enable Covered Bondholders and Secured Creditors or any of them to obtain the protection and/or other benefits of any legislation or regulation or any directive of any regulatory body including, without limitation, the RBNZ that is introduced in New Zealand for the purpose of supporting the issuance of covered bonds provided that the Bond Trustee is of the opinion that such modification will not be materially prejudicial to the interests of the Covered Bondholders of any Series.

Notwithstanding the above the Bond Trustee and the Security Trustee shall not be obliged to agree to any amendment, which, in the sole opinion of the Bond Trustee or the Security Trustee, (as applicable), would have the effect of (x) exposing the Bond Trustee or the Security Trustee, (as applicable), to any liability against which it has not been indemnified and/or secured and/or prefunded to its satisfaction or (y) increasing the obligations or duties, or decreasing the protections, of the Bond Trustee or the Security Trustee, (as applicable), in the Bond Trust Deed, the other Programme Documents and/or the Conditions.

The Bond Trustee may without the consent of any of the Covered Bondholders of any Series, the related Receiptholders and/or Couponholders and without the consent of any other Secured Creditor and without prejudice to its rights in respect of any subsequent breach, Issuer Event of Default, Potential Issuer Event of Default, Covered Bond Guarantor Event of Default or Potential Covered Bond Guarantor Event of Default from time to time and at any time but only if in so far as in its opinion the interests of the Covered Bondholders of any Series shall not be materially prejudiced thereby, waive or authorise, or direct the Security Trustee to waive or authorise, any breach or proposed breach by the Issuer, the Guarantor or the Covered Bond Guarantor or any other person of any of the covenants or provisions contained in the Bond Trust Deed, the other Programme Documents or the Conditions or determine that any Issuer Event of Default, Potential Issuer Event of Default, Covered Bond Guarantor Event of Default or Potential Covered Bond Guarantor Event of Default shall not be treated as such for the purposes of the Bond Trust Deed, PROVIDED ALWAYS THAT the Bond Trustee shall not exercise any powers conferred on it in contravention of any express direction given by

Extraordinary Resolution or by a request under Condition 9(a) or (b) (*Events of Default and Enforcement*) but so that no such direction or request shall affect any waiver, authorisation or determination previously given or made. Any such waiver, authorisation or determination may be given or made on such terms and subject to such conditions (if any) as the Bond Trustee may determine, shall be binding on the Covered Bondholders, the related Receiptholders and/or the Couponholders and, if, but only if, the Bond Trustee shall so require, shall be notified by the Issuer, the Guarantor or the Covered Bond Guarantor (as the case may be) to the Covered Bondholders in accordance with Condition 14 (*Notices*) as soon as practicable thereafter.

Subject to as provided below, the Bond Trustee shall be bound to waive or authorise, or direct the Security Trustee to waive or authorise, any breach or proposed breach by the Issuer, the Guarantor or the Covered Bond Guarantor or any other person of any of the covenants or provisions contained in the Bond Trust Deed, the other Programme Documents or the Conditions or determine that any Issuer Event of Default, Potential Issuer Event of Default, Covered Bond Guarantor Event of Default or Potential Covered Bond Guarantor Event of Default shall not be treated as such for the purposes of the Bond Trust Deed if it is: (i) in the case of such waiver or authorisation, (a) so directed by Extraordinary Resolution of the Covered Bondholders of the relevant one or more Series (with the Covered Bonds of all such Series taken together as a single Series in the circumstances provided in the Bond Trust Deed and, if applicable, converted into NZ dollars at the relevant Swap Rate) or (b) requested to do so in writing by the holders of not less than 25 per cent. of the Principal Amount Outstanding of the Covered Bonds of the relevant one or more Series (with the Covered Bonds of all such Series taken together as a single Series in the circumstances provided in the Bond Trust Deed and, if applicable, converted into NZ dollars at the relevant Swap Rate) or (ii), in the case of any such determination, (a) so directed by an Extraordinary Resolution of the Covered Bondholders of all Series then outstanding with the Covered Bonds of all Series taken together as a single Series and, if applicable, converted into NZ dollars at the relevant Swap Rate) or (b) requested to do so in writing by the holders of not less than 25 per cent. of the Principal Amount Outstanding of the Covered Bonds of all Series then outstanding with the Covered Bonds of all Series taken together as a single Series and, if applicable, converted into NZ dollars as aforesaid), and at all times then only if it shall be indemnified and/or secured and/or prefunded to its satisfaction against all Liabilities to which it may thereby render itself liable or which it may incur by so doing.

The Security Trustee may, without the consent of the Secured Creditors (other than any Secured Creditor who is a party to the relevant document) and without prejudice to its right in respect of any further or other breach, from time to time and at any time, but only if so directed by (a) the Bond Trustee, so long as there are any Covered Bonds outstanding or (b) all of the other Secured Creditors, if there are no Covered Bonds outstanding, authorise or waive any proposed or actual breach of any of the covenants or provisions contained in any Programme Document and/or agree to any modification to any Programme Document. Any such authorisation or waiver or modification shall be binding on the Secured Creditors and, unless the Bond Trustee otherwise agrees, notice thereof shall be given by the Issuer or the Guarantor or the Covered Bond Guarantor (as the case may be) to the Secured Creditors as soon as practicable thereafter.

Any such modification, waiver, authorisation or determination shall be binding on all the Covered Bondholders of all Series of Covered Bonds for the time being outstanding, the related Receiptholders and the Couponholders and the other Secured Creditors, and unless the Bond Trustee otherwise agrees, any such modification shall be notified by the Issuer, to the Covered Bondholders of all Series of Covered Bonds for the time being outstanding and the other Secured Creditors in accordance with Condition 14 (*Notices*) as soon as practicable thereafter.

In connection with the exercise by it of any of its trusts, powers, authorities and discretions (including, without limitation, any modification, waiver, authorisation or determination), the Bond Trustee and the Security Trustee shall have regard to the general interests of the Covered Bondholders of each Series as a class (but shall not have regard to any interests arising from circumstances particular to individual Covered Bondholders, Receiptholders or Couponholders whatever their number) and, in particular but without limitation, shall not have regard to the

consequences of any such exercise for individual Covered Bondholders, the related Receipholders, Couponholders (whatever their number) resulting from their being for any purpose domiciled or resident in, or otherwise connected with, or subject to the jurisdiction of, any particular territory or any political sub-division thereof and the Bond Trustee and the Security Trustee shall not be entitled to require, nor shall any Covered Bondholder, Receipholder or Couponholder be entitled to claim, from the Issuer, the Guarantor, the Covered Bond Guarantor, the Bond Trustee, the Security Trustee or any other person any indemnification or payment in respect of any tax consequences of any such exercise upon individual Covered Bondholders, Receipholders and/or Couponholders, except to the extent already provided for in Condition 7 (*Taxation*) and/or in any undertaking or covenant given in addition to, or in substitution for, Condition 7 (*Taxation*) pursuant to the Bond Trust Deed.

Prior to the Bond Trustee and/or the Security Trustee making or granting any waiver, authorisation or determination pursuant to this Condition, the Guarantor must send written confirmation to the Bond Trustee and Security Trustee that: (i) any such waiver, authorisation or determination would not require the RBNZ to be notified; or (ii) if such waiver, authorisation or determination would require the RBNZ to be notified, the Guarantor has provided all information required to be provided to the RBNZ and, if consent or confirmation of non-objection is required, the RBNZ has given its consent or confirmed its non-objection to the proposed waiver, authorisation or determination.

Subject to any required RBNZ consent or confirmation of non-objection, the Bond Trustee and Security Trustee shall concur in and effect any modifications to the Programme Documents that are requested by the Covered Bond Guarantor or the Trust Manager to accommodate the accession of a new Servicer, new Swap Provider or new Agent to the Programme provided that (a) each of the Swap Providers provide written confirmation to the Security Trustee consenting to such modification of those documents to which they are a party (such consent not to be unreasonably withheld); (b) the Covered Bond Guarantor or the Trust Manager, as the case may be, has certified to the Security Trustee and the Bond Trustee in writing that such modifications are required in order to accommodate the addition of the new Servicer, new Swap Provider or new Agent to the Programme; and (c) all other conditions precedent to the accession of the new Servicer, new Swap Provider or new Agent to the Programme set out in the Programme Documents have been satisfied at the time of the accession.

(b) *Substitution*

The Bond Trust Deed provides that in connection with any scheme of amalgamation or reconstruction of the Issuer or, as the case may be, the Guarantor not involving the bankruptcy or insolvency of the Issuer or, as the case may be, the Guarantor and (A) where the Issuer or, as the case may be, the Guarantor does not survive the amalgamation or reconstruction or (B) where all or substantially all of the assets and business of the Issuer or the Guarantor, as the case may be, will be disposed of to, or succeeded to, by another entity (whether by operation of law or otherwise), the Bond Trustee shall, if requested by the Issuer and (where applicable) the Guarantor, be obliged, without the consent of the Covered Bondholders, Receipholders or Couponholders, at any time to agree to the substitution in the place of (a) the Issuer as principal debtor under the Covered Bonds, Receipts, Coupons and the Bond Trust Deed or (b) the Guarantor as guarantor of Covered Bonds, of another company (the "**Substituted Debtor**") being the entity with and into which the Issuer or the Guarantor, as the case may be, amalgamates or the entity to which all or substantially all of the business and assets of the Issuer or the Guarantor is transferred, or succeeded to, pursuant to such scheme of amalgamation or reconstruction (whether by operation of law or otherwise), subject to, *inter alia*:

- (i) the Substituted Debtor entering into a supplemental trust deed in form and manner satisfactory to the Bond Trustee agreeing to be bound by the Bond Trust Deed with any consequential amendments which the Bond Trustee may deem appropriate as fully as if the Substituted Debtor had been named in the Bond Trust Deed as principal debtor or guarantor in place of the Issuer or the Guarantor, as the case may be;

- (ii) the Substituted Debtor acquiring or succeeding to pursuant to such scheme of amalgamation or reconstruction all or substantially all of the assets and business of the Issuer or the Guarantor, as the case may be;
- (iii) the obligations of the Substituted Debtor being or remaining guaranteed by the Guarantor on the terms set out in the Bond Trust Deed; and
- (iv) confirmations being received by the Bond Trustee from each Rating Agency that the substitution will not adversely affect the rating of the Covered Bonds.

Any such supplemental trust deed or undertaking shall, if so expressed, operate to release the Issuer or the Guarantor, as the case may be, or in either case the previous substitute as aforesaid from all of its obligations as principal debtor or guarantor, as the case may be, under the Bond Trust Deed.

In addition, subject as further provided in the Bond Trust Deed, the Bond Trustee may without the consent of the Covered Bondholders, Receiptholders or Couponholders at any time agree with the Issuer and the Guarantor to the substitution in place of the Issuer (or any previous substitute under this Condition) as the principal debtor under the Covered Bonds, Receipts, Coupons and the Bond Trust Deed of any Subsidiary of the Issuer or the Guarantor subject to (a) all amounts payable under the Bond Trust Deed continuing to be guaranteed by the Guarantor, (b) the Bond Trustee being satisfied that the interests of the Covered Bondholders will not be materially prejudiced by the substitution and (c) certain other conditions set out in the Bond Trust Deed being complied with.

Any substitution pursuant to this Condition 11(b) shall be binding on the Covered Bondholders, the Receiptholders and the Couponholders and, unless the Bond Trustee agrees otherwise, shall be notified by the Issuer to the Covered Bondholders not later than 14 days after any such substitution in accordance with Condition 14 (*Notices*).

It shall be a condition of any substitution pursuant to this Condition 11(b) that the Covered Bond Guarantee shall remain in place or be modified to apply mutatis mutandis and continue in full force and effect in relation to any Substituted Debtor.

(c) ***Rating Agencies***

If:

- (i) a confirmation or affirmation of rating or other response by a Rating Agency is a condition to any action or step under any Programme Document; and
- (ii) the Trust Manager has delivered to the Covered Bond Guarantor (copied to the Seller and each Rating Agency) written confirmation that it has notified the Rating Agencies of the action or step and that the Trust Manager is satisfied, following discussions with the Rating Agencies, that the action or step, as applicable, will not result in a reduction, qualification or withdrawal of the ratings then assigned by the Rating Agencies and the Rating Agency does not consider such confirmation necessary,

the parties shall be entitled to assume that the then current rating of the Covered Bonds from that Rating Agency will not be downgraded or withdrawn by such Rating Agency as a result of such action or step.

The Bond Trustee shall be entitled to treat as conclusive a certificate signed by an Authorised Signatory of the Issuer or the Covered Bond Guarantor as to any matter referred to in (ii) above and the Bond Trustee shall not be responsible for any loss, liabilities, costs, damages, expenses or inconvenience that may be caused as a result.

(d) ***Legislative Exchange***

Following the coming into force in New Zealand, at any time after the Programme Date, of any legislation, rules, regulations or guidelines published by any governmental authority that provide for the regulation of covered bonds issued by New Zealand issuers, each Issuer may

agree with the Bond Trustee and without the consent of the Security Trustee, the Covered Bondholders, the Receiptholders or the Couponholders, to exchange, provided that such exchange is necessary in the opinion of the Issuer (as certified to the Bond Trustee in accordance with Condition 9(d)(ii) below) for the Covered Bonds to comply with any new legislation, rules, regulations or guidelines and such compliance cannot be attained through the modification of the Programme Documents, all (but not some only) of the Covered Bonds of all Series then outstanding (the "**Existing Covered Bonds**") for new Covered Bonds which are regulated by such new legislation, rules, regulations or guidelines (the "**New Covered Bonds**") and to the extent permitted by such new legislation, rules, regulations or guidelines, are in identical form, amount and denomination as the Existing Covered Bonds and on the same economic terms and conditions as the Existing Covered Bonds (the "**Legislative Exchange**") if not more than 60 nor less than 30-days' notice to the Covered Bondholders (in accordance with Condition 14 (*Notices*)), the Bond Trustee and the Principal Paying Agent is given by each Issuer and provided that:

- (i) on the date on which such notice expires each Issuer delivers to the Bond Trustee a certificate signed by two Directors of such Issuer confirming that (a) no Issuer Event of Default (as defined in Condition 9 (*Events of Default and Enforcement*)) or Potential Issuer Event of Default (as defined in this Condition 11) and (b) no Covered Bond Guarantor Event of Default (as defined in Condition 9 (*Events of Default and Enforcement*)) or Potential Covered Bond Guarantor Event of Default (as defined in this Condition 11), shall have occurred and be continuing (disregarding for the purposes of this certificate any such event which occurs or which has occurred due to the implementation of such legislation, rules, regulations or guidelines);
- (ii) each Issuer delivers to the Bond Trustee a certificate signed by two directors of such Issuer certifying that the New Covered Bonds are in identical form, amount and denomination as the Existing Covered Bonds to the extent permitted by such new legislation, rules, regulations or guidelines and that such exchange is necessary in the opinion of the Issuer for the Covered Bonds to comply with the new legislation, rules, regulations or guidelines;
- (iii) each Issuer will comply with such other requirements as the Bond Trustee may direct in the interests of Covered Bondholders;
- (iv) the documents constituting the New Covered Bonds are in form and substance satisfactory to the Bond Trustee;
- (v) each Rating Agency which has previously assigned a rating to the Existing Covered Bonds confirms to the Relevant Issuer in writing that the New Covered Bonds will be assigned the same rating as is then applicable to the Existing Covered Bonds;
- (vi) if the Existing Covered Bonds are listed, quoted and/or traded on or by a competent and/or relevant listing authority, stock exchange and/or quotation system on or before the date on which such notice expires, each Issuer delivers to the Bond Trustee a certificate signed by two Directors of such Issuer confirming that all applicable rules of such competent and/or relevant listing authority, stock exchange and/or quotation system have been or will be complied with (or compliance with such rules has been waived by the relevant listing authority, stock exchange and/or quotation system); and
- (vii) each Issuer will procure delivery of legal opinions addressed to the Bond Trustee on the date of such exchange, in form and content satisfactory to the Trustee as to such law as the Bond Trustee may request.

The Existing Covered Bonds will be cancelled concurrently with the issue of the New Covered Bonds and with effect on and from the date of issue thereof all references herein to Covered Bonds shall be deemed to be references to the New Covered Bonds and the Bond Trustee may, pursuant to the provisions described in this Condition 11, agree with the Relevant Issuer and the Covered Bond Guarantor such modifications to the Programme Documents as may be necessary for the issue of the New Covered Bonds under the new legislation, rules, regulations or guidelines.

For the purposes of this Condition 11:

"Potential Issuer Event of Default" means any condition, event or act which, with the lapse of time and/or the issue, making or giving of any notice, certification, declaration, demand, determination and/or request and/or the taking of any similar action and/or the fulfilment of any similar condition, would constitute an Issuer Event of Default;

"Potential Covered Bond Guarantor Event of Default" means any condition, event or act which, with the lapse of time and/or the issue, making or giving of any notice, certification, declaration, demand, determination and/or request and/or the taking of any similar action and/or the fulfilment of any similar condition, would constitute a Covered Bond Guarantor Event of Default; and

"Series Reserved Matter" in relation to Covered Bonds of a Series means any proposal:

- (i) to amend the dates of maturity or redemption of the Covered Bonds, or any date for payment of interest or Interest Amounts on the Covered Bonds or the obligation of the Issuer to pay additional amounts pursuant to Condition 7 (Taxation), (ii) to reduce or cancel the Principal Amount Outstanding of, or any premium payable on redemption of, the Covered Bonds, (iii) to reduce the rate or rates of interest in respect of the Covered Bonds or to vary the method or basis of calculating the rate or rates or amount of interest or the basis for calculating any Interest Amount in respect of the Covered Bonds, (iv) if a Minimum and/or a Maximum Rate of Interest, Instalment Amount, Final Redemption Amount, Early Redemption Amount or Optional Redemption Amount is set out in the Final Terms, to reduce any such amount, (v) to vary any method of, or basis for, calculating the Final Redemption Amount, Early Redemption Amount or Optional Redemption Amount, including the method of calculating the Amortised Face Amount, (vi) to vary the currency or currencies of payment or Specified Denomination of the Covered Bonds, (vii) to take any steps that as specified in the Final Terms may only be taken following approval by an Extraordinary Resolution to which the special quorum provisions apply, or (viii) to modify the provisions concerning the quorum required at any meeting of Covered Bondholders or the majority required to pass the Extraordinary Resolution.

12. **Replacement of Covered Bonds, Receipts, Coupons and Talons and Exchange of Talons**

- (a) Should any Covered Bond, Receipt, Coupon or Talon be lost, stolen, mutilated, defaced or destroyed, it may be replaced subject to applicable laws, regulations and listing authority, stock exchange and/or quotation system regulations at the specified office of the Principal Paying Agent in London (in the case of Bearer Covered Bonds, Receipts, Coupons or Talons) or the specified office of the relevant Registrar (in the case of Registered Covered Bonds), or any other place approved by the Bond Trustee of which notice shall have been published in accordance with Condition 14 (Notices) upon payment by the claimant of such costs and expenses as may be incurred in connection therewith and on such terms as to evidence, security and indemnity (which may provide, inter alia, that if the allegedly lost, stolen or destroyed Covered Bond, Receipt, Coupon or Talon is subsequently presented for payment or, as the case may be, for exchange for further Coupons, there shall be paid to the Issuer on demand the amount payable by the Issuer in respect of such Covered Bonds, Receipts, Coupons or further Coupons) and otherwise as the Issuer may require. Mutilated or defaced Covered Bonds, Receipts, Coupons or Talons must be surrendered before replacements will be issued.
- (b) On and after the Interest Payment Date on which the final Coupon comprised in any Coupon sheet matures, the Talon (if any) forming part of such Coupon sheet may be surrendered at the specified office of the Principal Paying Agent or any other Paying Agent in exchange for a further Coupon sheet including (if such further Coupon sheet does not include Coupons to (and including) the final date for the payment of interest due in respect of the Bearer Covered Bond to which it appertains) a further Talon, subject to the provisions of Condition 8 (Prescription).

13. **Further Issues**

- (a) The Issuer shall be at liberty from time to time without the consent of the Covered Bondholders, the Receiptholders or the Couponholders to create and issue further bonds having terms and conditions the same as the Covered Bonds of any Series or the same in all respects save for the amount and date of the first payment of interest thereon, issue date and/or purchase price and so that the same shall be consolidated and form a single Series with the outstanding Covered Bonds of such Series.

14. **Notices**

All notices regarding the Bearer Covered Bonds will be valid if published in a leading English language daily newspaper of general circulation in London. It is expected that any such newspaper publication will be made in the Financial Times in London. The Issuer shall also ensure that notices are duly published in a manner which complies with the rules of any stock exchange or other relevant authority on which the Bearer Covered Bonds are for the time being listed or by which they have been admitted to trading. Any such notice will be deemed to have been given on the date of the first publication or, where required to be published in more than one newspaper, on the date of the first publication in all required newspapers or where published in such newspapers. If publication as provided above is not practicable, a notice will be given in such other manner, and will be deemed to have been given on such date, as the Bond Trustee shall approve.

All notices regarding the Registered Covered Bonds will be deemed to be validly given if sent by first class mail or (if posted to an address overseas) by airmail to the holders (or the first named of joint holders) at their respective addresses recorded in the Register and will be deemed to have been given on the fourth day after mailing and, in addition, for so long as any Registered Covered Bonds are admitted to trading on a stock exchange and the rules of that stock exchange (or any other relevant authority) so require, such notice will be published in a daily newspaper of general circulation in the place or places required by those rules.

Until such time as any Definitive Covered Bonds are issued, there may, so long as the Covered Bonds are represented in their entirety by any Global Covered Bonds held on behalf of Euroclear and/or Clearstream, Luxembourg and/or DTC, be substituted for such publication in such newspaper(s) or such mailing the delivery of the relevant notice to Euroclear and/or Clearstream, Luxembourg and/or DTC for communication by them to the Covered Bondholders and, in addition, for so long as any Covered Bonds are listed on a stock exchange or admitted to trading by any other relevant authority and the rules of that stock exchange, or as the case may be, other relevant authority so require, such notice or notices will be published in a daily newspaper of general circulation in the place or places required by those rules. Any such notice shall be deemed to have been given to the Covered Bondholders on the day on which the said notice was given to Euroclear and/or Clearstream, Luxembourg and /or DTC.

Notices to be given by any Covered Bondholder shall be in writing and given by lodging the same, together (in the case of any Covered Bond in definitive form) with the relative Covered Bond or Covered Bonds, with the Agent (in the case of the Bearer Covered Bonds) or the relevant Registrar (in the case of Registered Covered Bonds). Whilst any of the Covered Bonds are represented by a Global Covered Bond, such notice may be given by any holder of a Covered Bond to the Principal Paying Agent or the relevant Registrar through Euroclear and/or Clearstream, Luxembourg, as the case may be, in such manner as the Principal Paying Agent, the relevant Registrar and/or Euroclear and/or Clearstream, Luxembourg, as the case may be, may approve for this purpose.

15. **Indemnification of the Bond Trustee and the Security Trustee and the Bond Trustee and Security Trustee contracting with an Issuer, the Guarantor and/or the Covered Bond Guarantor**

If, in connection with the exercise of its powers, trusts, authorities or discretions the Bond Trustee is of the opinion that the interests of the Covered Bondholders of any one or more series would be materially prejudiced thereby, the Bond Trustee shall not exercise such power, trust, authority or discretion without the approval of such Covered Bondholders of the relevant

Series by Extraordinary Resolution or by a direction in writing of such Covered Bondholders of at least 25 per cent. of the Principal Amount Outstanding of Covered Bonds of the relevant Series then outstanding or as otherwise required under the Programme Documents.

The Bond Trust Deed and the Security Deed contain provisions for the indemnification of the Bond Trustee and the Security Trustee and for their relief from responsibility, including provisions relieving them from taking any action unless indemnified and/or secured and/or prefunded to their satisfaction.

The Bond Trust Deed and the Security Deed also contain provisions pursuant to which each of the Bond Trustee and Security Trustee, respectively, is entitled, inter alia: (i) to enter into business transactions with an Issuer, the Guarantor, the Covered Bond Guarantor and/or any of their respective Subsidiaries and affiliates and to act as trustee for the holders of any other securities issued or guaranteed by, or relating to, an Issuer, the Guarantor, the Covered Bond Guarantor and/or any of their respective Subsidiaries and affiliates; (ii) to exercise and enforce its rights, comply with its obligations and perform its duties under or in relation to any such transactions or, as the case may be, any such trusteeship without regard to the interests of, or consequences for, the Covered Bondholders, Receiptholders or Couponholders or the other Secured Creditors; and (iii) to retain and not be liable to account for any profit made or any other amount or benefit received thereby or in connection therewith.

Neither the Bond Trustee nor the Security Trustee will be responsible for any loss, expense or liability which may be suffered as a result of any Housing Loans or Related Security, or any deeds or documents of title thereto, being uninsured or inadequately insured or being held by clearing organisations or their operators or by intermediaries such as banks, brokers or other similar persons whether or not on behalf of the Bond Trustee and/or the Security Trustee. Neither the Bond Trustee nor the Security Trustee will be responsible for inter alia: (i) supervising the performance by an Issuer, the Guarantor or any other party to the Programme Documents of their respective obligations under the Programme Documents and the Bond Trustee and the Security Trustee will be entitled to assume, until they each have written notice to the contrary, that all such persons are properly performing their duties; (ii) considering the basis on which approvals or consents are granted by an Issuer, the Guarantor or any other party to the Programme Documents under the Programme Documents; (iii) monitoring the Housing Loan Portfolio, including, without limitation, whether the Housing Loan Portfolio is in compliance with the Asset Coverage Test, the Pre-Maturity Test or the Amortisation Test; or (iv) monitoring whether Housing Loans are Qualifying Housing Loans. Neither the Bond Trustee nor the Security Trustee will be liable to any Covered Bondholder or other Secured Creditor for any failure to make or to cause to be made on their behalf the searches, investigations and enquiries which would normally be made by a prudent secured creditor in relation to the Security and have no responsibility in relation to the legality, validity, sufficiency and enforceability of the Security and the Programme Documents.

The Bond Trustee may refrain from taking any action or exercising any right, power, authority or discretion vested in it relating to the transactions contemplated in the Programme Documents until it has been indemnified and/or secured and/or prefunded to its satisfaction against any and all actions, charges, claims, costs, damages, demands, expenses, liabilities, losses and proceedings which might be sustained by it as a result and will not be required to do anything which may cause it to expend or risk its own funds or otherwise incur any financial liability in the performance of any of its duties or in the exercise of any of its rights, powers, authorities or discretions if it has reasonable grounds for believing that repayment of such funds or adequate indemnity, security or prefunding against such liability is not assured to it.

16. **Limited Recourse and non-petition**

- (a) Only the Security Trustee may pursue the remedies available under the general law or under the Security Deed to enforce the Security and no Transaction Party shall be entitled to proceed directly against the Covered Bond Guarantor to enforce the Security. In particular, each Transaction Party (other than the Covered Bond Guarantor and the Security Trustee) has agreed with and acknowledges to each of the Covered Bond Guarantor and the Security Trustee, and the Security Trustee agreed with and acknowledged to the Covered Bond Guarantor, that:
 - (i) none of the Transaction Parties (nor any person on their behalf, other than the Security Trustee where appropriate) is entitled, otherwise than as permitted by the Programme Documents, to direct the Security Trustee to enforce the Security or take any proceedings against the Covered Bond Guarantor to enforce the Security;
 - (ii) none of the Transaction Parties (other than the Security Trustee) shall have the right to take or join any person in taking any steps against the Covered Bond Guarantor for the purpose of obtaining payment of any amount due from the Covered Bond Guarantor to any of such Transaction Parties;
 - (iii) until the date falling two years after the Vesting Date none of the Transaction Parties nor any person on their behalf shall initiate or join any person in initiating an Insolvency Event in relation to the Trust other than a Receiver appointed under clause 15 of the Security Deed; and
 - (iv) none of the Transaction Parties shall be entitled to take or join in the taking of any corporate action, legal proceedings or other procedure or step which would result in the Priorities of Payments not being complied with.
- (b) The Covered Bondholders agree with and acknowledge to each of the Covered Bond Guarantor and the Security Trustee, and the Security Trustee has agreed with and acknowledged to the Covered Bond Guarantor, that notwithstanding any other provision of any Programme Document, all obligations of the Covered Bond Guarantor to such party including, without limitation, the Secured Obligations, are limited in recourse to the Covered Bond Guarantor as set out below:
 - (i) it will have a claim only in respect of the Charged Property and will not have any claim, by operation of law or otherwise, against, or recourse to, any of the Covered Bond Guarantor's other assets;
 - (ii) sums payable to each party in terms of the Covered Bond Guarantor's obligations to such party shall be limited to the lesser of (a) the aggregate amount of all sums due and payable to such party and (b) the aggregate amounts received, realised or otherwise recovered and immediately available for payment by or for the account of the Covered Bond Guarantor in respect of the Charged Property whether pursuant to enforcement of the Security or otherwise, net of any sums which are payable by the Covered Bond Guarantor in accordance with the Priorities of Payments in priority to or *pari passu* with sums payable to such party; and
 - (iii) upon the Security Trustee giving written notice to the relevant party that it has determined in its opinion, and the Servicer having certified to the Security Trustee, that there is no reasonable likelihood of there being any further realisations in respect of the Charged Property (whether arising from an enforcement of the Security or otherwise) which would be available to pay unpaid amounts outstanding under the relevant Programme Document, the relevant party shall have no further claim against the Covered Bond Guarantor in respect of any such unpaid amounts and the obligations to pay such unpaid amounts shall be discharged in full.
- (c) To the extent permitted by law, no recourse under any obligation, covenant, or agreement of any person contained in the Programme Documents shall be had against any shareholder, officer, agent or director of such person as such, by the enforcement of any assessment or by any legal proceeding, by virtue of any statute or otherwise; it

being expressly agreed and understood that the Programme Documents are corporate obligations of each person expressed to be a party thereto and no personal liability shall attach to or be incurred by the shareholders, officers, agents or directors of such person as such, or any of them, under or by reason of any of the obligations, covenants or agreements of such person contained in the Programme Documents, or implied therefrom, and that any and all personal liability for breaches by such person of any of such obligations, covenants or agreements, either under any applicable law or by statute or constitution, of every such shareholder, officer, agent or director is expressly waived by each person expressed to be a party thereto as a condition of and consideration for execution of the Programme Documents.

17. **Contracts (Rights of Third Parties) Act 1999**

No person shall have any right to enforce any term or condition of this Covered Bond under the Contracts (Rights of Third Parties) Act 1999.

18. **Governing Law**

The Bond Trust Deed (including the Guarantee and the Covered Bond Guarantee), the Principal Agency Agreement, the Covered Bonds, the Receipts, the Coupons and the Talons and any non-contractual obligations arising out of or in connection with them are governed by, and shall be construed in accordance with, English law unless specifically stated to the contrary.

19. **Jurisdiction**

Each of the Issuers and the Guarantor agrees for the benefit of the holders of Covered Bonds, Receipts, Coupons and Talons that the courts of England shall have jurisdiction to hear and determine any suit, action or proceedings, and to settle any disputes, which may arise out of or in connection with the Covered Bonds and all matters connected with the Covered Bonds, Receipts, Coupons and Talons (including a dispute relating to any non-contractual obligation arising out of or in connection with them) (respectively, "**Proceedings**" and "**Disputes**") and, for such purposes, irrevocably submits to the jurisdiction of such courts.

20. **Service of process**

Each of the Issuers and the Guarantor agrees that the process by which any Proceedings in England are begun may be served on it by being delivered to the officer in charge of the London branch of Australia and New Zealand Banking Group Limited at 40 Bank Street, Canary Wharf, London E14 5EJ. If such person is not or ceases to be effectively appointed to accept service of process on the Issuer's or the Guarantor's behalf, the Issuer or the Guarantor, as applicable, shall appoint a further person in England to accept service of process on the Issuer's or the Guarantor's behalf and, failing such appointment, within 15 days, the Bond Trustee shall be entitled to appoint such a person by written notice addressed to the Issuer and the Guarantor and delivered to the Issuer and the Guarantor or to the specified office of the Principal Paying Agent. Nothing in this paragraph shall affect the right of the Bond Trustee to serve process in any other manner permitted by law.