

Slutliga Villkor avseende SHBO 7009

Dessa Slutliga Villkor har utarbetats enligt artikel 5.4 i direktiv 2003/71/EG och ska läsas tillsammans med Grundprospektet av den 20 mars 2013 och dess tillägg. Fullständig information om Handelsbanken och erbjudandet kan endast fås genom grundprospektet och dessa Slutliga Villkor. Grundprospektet finns att tillgå på www.handelsbanken.se/prospektochprogram och kan erhållas genom Handelsbankens kontor i Danmark. En sammanfattning av detta erbjudande bifogas dessa Slutliga Villkor.

Teckningstid/

Teckningsställe:

Första dag för anmälan är den 20 januari 2014 och sista dag för anmälan är den 7 februari 2014 via Danske Andelskassers Bank A/S, Baneskillet 1, Hammershøj 8830 Tjele, Telefon: 87 99 30 00, Telefax: 87 99 30 97 samt lokala banker, spar- eller föreningsbanker. Se www.garanti-invest.dk. Teckningsanmälan kan även inlämnas till eget kontoförande institut.

Minsta teckningspost:

Nominellt DKK 10 000 och därefter i poster om DKK 1 000.

Pris:

110% av nominellt belopp

Courtage:

Noll

Likviddag:

Betalningen sker den 19 mars 2014.

Återbetalningsdag:

Den 20 september 2018

Avkastning:

På lånets Återbetalningsdag utbetalas ett Återbetalningsbelopp som består av MTNs nominella belopp och ett Tilläggsbelopp. Tilläggsbeloppet beräknas som nominellt belopp multiplicerat med korguppgången. Korguppgången beräknas utifrån respektive korgkomponents vikt som anges i formeln. Uppgången för korgkomponenterna är dock begränsad till maximalt 60 % (preliminärt, slutgiltig nivå fastställs av Handelsbanken den 18 februari 2014) och eventuell nedgång för korgkomponenterna är begränsad till max 25 %. Avgörande för vilken begränsning som fastställs för korgkomponenternas uppgång är bland annat hur danska och internationella räntor och den förväntade framtida kursrörligheten (volatiliteten) för aktiekorgen förändras fram till denna dag. Tilläggsbeloppet kan inte bli negativt.

Startkurs fastställs som respektive Akties genomsnittliga värde från och med den 19 februari 2014 till och med den 21 februari 2014 (dagliga avläsningar).

Slutkurs fastställs som respektive Akties genomsnittliga värde från och med den 3 mars 2018 till och med den 3 september 2018 (månadsvisa avläsningar).

Genomsnittsberäkningen ger ett skydd mot kursfall mot slutet av löptiden. Samtidigt innebär den att en uppgång i marknaden under genomsnittsperioden inte får fullt genomslag.

Avkastningen utgörs av skillnaden mellan utbetalt Återbetalningsbelopp och erlagt pris. Nedan, under rubriken Återbetalningsbelopp, återges formler för beräkning och beskrivning av de ingående parametrar som tillämpas.

Exempel på Återbetalningsbelopp:

Aktiekorgens utveckling ¹⁾	Aktiekorgens utveckling per år ¹⁾	Placerat belopp	Återbetalt belopp ²⁾	Avkastning ²⁾	Avkastning per år ²⁾
70%	12,4%	11 000 kr	16 000 kr	45,5%	8,7%
50%	9,3%	11 000 kr	15 000 kr	36,4%	7,1%
30%	6,0%	11 000 kr	13 000 kr	18,2%	3,8%
10%	2,1%	11 000 kr	11 000 kr	0,0%	0,0%
0%	0,0%	11 000 kr	10 000 kr	-9,1%	-2,1%
-10%	-2,3%	11 000 kr	10 000 kr	-9,1%	-2,1%
-30%	-7,6%	11 000 kr	10 000 kr	-9,1%	-2,1%

1) Med hänsyn tagen till genomsnittsberäkning samt antagandet att alla aktier har haft samma utveckling.

2) Som följd av respektive akties tak.

Lånebelopp:

Lånebeloppet fastställs den 18 februari 2014 och grundas på det totala nominella belopp som tecknats. Handelsbanken förbehåller sig dock rätten att, efter fastställande av lånets nominella belopp, höja och, genom återköp med åtföljande amortering, sänka detta belopp. Sista datum för utökning av emissionen är den 3 september 2018. Lånebeloppet kommer att användas i den löpande rörelsen.

Rättigheter som sammanhänger med Värdepappren:

Värdepapper emitterade under detta program medför rätt till betalning jämsides (pari passu) med Handelsbankens övriga icke säkerställda och icke efterställda nuvarande och framtida betalningsförpliktelser i den mån inte annat är föreskrivet i lag.

Tilldelning och Villkor för emissionens genomförande:

Tilldelning bestäms av Handelsbanken. Ingen garanti för tilldelning kan lämnas. Handelsbanken förbehåller sig rätten att ställa in emissionen om totalt tecknat belopp understiger DKK 10 000 000. Tilldelning sker i den tidsordning som teckningsförbindelser registrerats. Kan tilldelning inte ske i tidsordning på grund av att teckningsförbindelser registrerats vid samma tidpunkt, förbehåller sig Handelsbanken rätten att använda lottningsförfarande för bestämmande av tilldelning. En skriftlig teckningsbekräftelse ges vid teckning.

Handelsbanken kommer att ställa in emissionen för det fall begränsningen för korgkomponenternas uppgång inte kan fastställas till minst 45 %.

Vidare förbehåller sig Handelsbanken rätten att ställa in emissionen om någon omständighet inträffar som enligt bankens bedömning kan äventyra emissionens genomförande. Om emissionen ställs in efter det att likvid debiterats, återbetalar Handelsbanken debiterat belopp till på anmälningssedeln angivet konto. Underrättelse om inställd emission eller annan förändring av villkoren meddelas skriftligen berörda placerare snarast möjligt efter att saken har blivit känd. Tilldelning kan även komma i fråga till anställd i Handelsbanken, dock utan särskild företrädesrätt på grund av anställningsförhållandet. Tilldelning sker i sådana fall enligt Finansinspektionens föreskrifter och Svenska Fondhandlareföreningens regler.

Lån:

7009

Valuta:

DKK

Återbetalningsbelopp:

Det belopp som skall betalas till Fordringshavare på Återbetalningsdagen. Återbetalningsbeloppet utgörs av MTNs nominella belopp och ett Tilläggsbelopp.

Tilläggsbeloppet för varje MTN i 7009 utgörs av det högsta av

(i) MTNs nominella belopp •

$$[+ 1/15 \cdot (SL_{BKT} - ST_{BKT}) / ST_{BKT}$$

$$+ 1/15 \cdot (SL_{BNP} - ST_{BNP}) / ST_{BNP}$$

$$+ 1/15 \cdot (SL_{CA} - ST_{CA}) / ST_{CA}$$

$$+ 1/15 \cdot (SL_{BSAN} - ST_{BSAN}) / ST_{BSAN}$$

$$+ 1/15 \cdot (SL_{CABK} - ST_{CABK}) / ST_{CABK}$$

$$+ 1/15 \cdot (SL_{ENEL} - ST_{ENEL}) / ST_{ENEL}$$

$$+ 1/15 \cdot (SL_{ENI} - ST_{ENI}) / ST_{ENI}$$

$$+ 1/15 \cdot (SL_F - ST_F) / ST_F$$

$$+ 1/15 \cdot (SL_{IBE} - ST_{IBE}) / ST_{IBE}$$

$$+ 1/15 \cdot (SL_{MAP} - ST_{MAP}) / ST_{MAP}$$

$$+ 1/15 \cdot (SL_{ORA} - ST_{ORA}) / ST_{ORA}$$

$$+ 1/15 \cdot (SL_{REP} - ST_{REP}) / ST_{REP}$$

$$+ 1/15 \cdot (SL_{SAN} - ST_{SAN}) / ST_{SAN}$$

$$+ 1/15 \cdot (SL_{TEF} - ST_{TEF}) / ST_{TEF}$$

$$+ 1/15 \cdot (SL_{TIT} - ST_{TIT}) / ST_{TIT}]$$

och

(ii) noll.

Beräkningen $(SL_{[Aktie]} - ST_{[Aktie]}) / ST_{[Aktie]}$ utförs med fem decimalers noggrannhet.

Begränsning: Varje $(\text{Slutkurs}_{\text{aktie}} - \text{Startkurs}_{\text{aktie}}) / \text{Startkurs}_{\text{aktie}}$ har ett tak på preliminärt 60 % (fastställs av Handelsbanken den 18 februari 2014) och ett golv på - 25 %.

Med ST_{Aktie} avses Startkurs för respektive Aktie.

Med SL_{Aktie} avses Slutkurs för respektive Aktie.

Aktie:	BKT , BankInter med ISIN-kod ES0113679I37 och Bloomberg-kod BKT SM Equity, BNP , Banque National de Paris ISIN-kod FR0000131104 och Bloomberg-kod BNP FP Equity, CA , Carrefour med ISIN-kod FR0000120172 och Bloomberg-kod CA FP Equity, BSAN , Banco Santander med ISIN-kod ES0113900J37 och Bloomberg-kod SAN SM Equity, CABK , CaixaBank med ISIN-kod ES0140609019 och Bloomberg-kod CABK SM Equity, ENEL , Enel med ISIN-kod IT0003128367 och Bloomberg-kod ENEL IM Equity, ENI , Eni med ISIN-kod IT0003132476 och Bloomberg-kod ENI IM Equity, F , Fiat med ISIN-kod IT0001976403 och Bloomberg-kod F IM Equity, IBE , Iberdrola med ISIN-kod ES0144580Y14 och Bloomberg-kod IBE SM Equity, MAP , Mapfre med ISIN-kod ES0124244E34 och Bloomberg-kod MAP SM Equity, ORA , Orange med ISIN-kod FR0000133308 och Bloomberg-kod ORA FP Equity, REP , Repsol med ISIN-kod ES0173516115 och Bloomberg-kod REP SM Equity, SAN , Sanofi med ISIN-kod FR0000120578 och Bloomberg-kod SAN FP Equity, TEF , Telefonica med ISIN-kod ES0178430E18 och Bloomberg-kod TEF SM Equity, TIT , Telecom Italia med ISIN-kod IT0003497168 och Bloomberg-kod TIT IM Equity.
Startkurs_[aktie]:	Det aritmetiska medelvärdet av respektive Akties stängningskurs på aktuell Referenskälla på varje Fastställsedag för Startkurs.
Fastställsedag för Startkurs:	Den 19 februari 2014, 20 februari 2014 och 21 februari 2014.
Slutkurs_[aktie]:	Det aritmetiska medelvärdet av respektive Akties stängningskurs på aktuell Referenskälla på varje Avstämningsbörsdag.
Fastställsedag för Slutkurs:	Den 3 september 2018
Avstämningsbörsdag:	Den tredje (3) kalenderdagen varje månad, första gången den 3 mars 2018 och sista gången den 3 september 2018 (7 observationer).
Referenskälla:	För respektive Aktie avses den börs eller de börser där, enligt Handelsbankens bedömning, respektive Aktie vid varje tidpunkt huvudsakligen omsätts.
Marknadsavbrott:	Se § 8 Allmänna villkor för Svenska Handelsbanken AB (publ) MTN-program.
Omräkningsregler:	Se § 7 Allmänna villkor för Svenska Handelsbanken AB (publ) MTN-program.
MTN:	Obligation
Räntekonstruktion:	Nollkupong
Amortering:	Ej tillämpligt
Valörer:	Lånet representeras av MTN i valören nominellt DKK 1 000, eller hela multiplar därav.
Börsinregistrering:	Ansökan om notering kommer att inlämnas till NASDAQ OMX Copenhagen A/S.
Upptagande till handel:	Den 19 mars 2014
Kontoförande institut:	Svenska Handelsbanken AB (publ), Stockholm
Betalningsombud:	Svenska Handelsbanken AB (publ), Stockholm

Beräkningsombud:	Handelsbanken Capital Markets
Arrangör:	Garanti Invest A/S, Nicolai Eigtveds Gade 36, 1402 København K
Finansiell mellanhand:	Danske Andelskassers Bank A/S, och andra av Arrangören utvalda kontoförande institut i Danmark. För mer information se www.garanti-invest.dk .
ISIN-kod:	DK0030330584
Information:	Handelsbanken skall snarast efter fastställande publicera Slutkursen, justeringsnivån samt Tilläggsbeloppet.
Rätt att företräda Skuldebrevsinnehavare:	Se § 12 Allmänna villkor för Svenska Handelsbanken AB (publ) MTN-program.
Preskriptionstid:	De medel som avsatts för betalning men preskriberats tillkommer Handelsbanken. Om preskriptionsavbrott sker löper ny preskriptionstid om tio år i fråga om Återbetalningsbelopp, räknat från dag som framgår av preskriptionslagens (1981:130) bestämmelser om verkan av preskriptionsavbrott.
Övrigt:	<p>De slutliga kostnaderna för investerare är inte kända vid datumet för dessa Slutliga Villkor och nedan kostnadsangivelser är därför endast estimerade. De estimerade årliga kostnaderna, i procent av det investerade beloppet vid priset 110%, i samband med en emission på totalt DKK 100 miljoner är följande:</p> <p>Kostnader för registrering i Værdipapircentralen A/S samt notering på NASDAQ OMX Copenhagen A/S: ca. 0,02 % p.a.</p> <p>Teckningsprovisioner till kontoförande institut: ca. 0,81 % p.a.</p> <p>Marknadsföringsutgifter, bl.a. annonsering, broschyr, framtagande och tryck av Slutliga Villkor och Arrangörens provision: ca. 0,38 % p.a.</p> <p>Totalt ca. 1,21 % p.a. ("ÅOP")</p> <p>Baserat på marknadsvilkoren 10 december 2013 fastställs värdet av nollkupongsobligationen indikativt till ca. 95,00 %, och värdet av köptionen indikativt till ca. 9,00 %.</p>

Handelsbanken bekräftar härmed att ovanstående Slutliga Villkor är gällande för detta lån tillsammans med Allmänna Villkor för Handelsbankens MTN-program daterade den 20 mars 2013 och förbinder sig att i enlighet därmed erlägga Återbetalningsbelopp. Handelsbanken bekräftar att inga väsentliga negativa förändringar i Handelsbankens framtidsutsikter har ägt rum sedan den 23 oktober 2013.

Stockholm den 12 december 2013

Svenska Handelsbanken AB (publ)

Historisk utveckling avseende aktiekorgen

Källa: Bloomberg

Vid placering i denna obligation kan eventuell överkurs gå förlorad.

Observera att historisk utveckling inte är någon garanti för framtida utveckling.

Sammanfattning – SHBO 7009

Sammanfattningen består av informationskrav vilka redogörs för i ett antal punkter. Punkterna är numrerade i avsnitt A-E (A.1-E.7). Denna sammanfattning innehåller alla de punkter som krävs i en sammanfattning för aktuell typ av värdepapper och emittent. Eftersom vissa punkter inte är tillämpliga för aktuell typ av värdepapper och emittent finns luckor i punkternas numrering. Även om det krävs att en punkt inkluderas i en sammanfattning för aktuell typ av värdepapper och emittent är det möjligt att ingen relevant information kan ges rörande punkten. Informationen har då ersatts med angivelsen "Ej tillämpligt".

Avsnitt A – INTRODUKTION OCH VARNINGAR

A.1 Varning	Denna sammanfattning är en del av dessa Slutliga Villkor vilka i sin tur är en del av Grundprospektet för Svenska Handelsbanken AB (publ) ("Handelsbanken" eller "Emittent") MTN-, Warrant- och Certifikatprogram och skall ses som en introduktion till Slutliga Villkor och Grundprospektet. Ett beslut om placering i detta värdepapper skall baseras på en bedömning av prospektet i dess helhet och inte enbart på denna sammanfattning. Om sammanfattningen är vilseledande, felaktig eller oförenlig med de andra delarna i prospektet kan civilrättsligt ansvar åläggas de personer som lagt fram sammanfattningen. En placerare som i egenskap av kärande framför ett yrkande hänförligt till uppgifterna i Slutliga Villkor eller Grundprospektet kan bli tvungen att svara för kostnaderna för översättning av Grundprospektet innan de rättsliga förfarandena inleds.
A.2 Finansiella mellanhänder	Danske Andelskassers Bank A/S, och andra av Arrangören utvalda kontoförande institut i Danmark. För mer information se www.garanti-invest.dk .

Avsnitt B – EMITTENT OCH EVENTUELL GARANTIGIVARE

B.17 Kreditvärdighetsbetyg	Oberoende kreditbedömningsinstitut ger betyg på bankers och andra företags förmåga att klara av sina finansiella åtaganden. Handelsbanken har följande kreditbetyg: AA- från Standard & Poor's ("S&P"), Aa3 från Moody's och AA- från Fitch. Med Moody's rating Aa3, S&P rating AA- och Fitch rating AA- menas "hög kvalitet med mycket låg kreditrisk".
-------------------------------	--

Avsnitt C – VÄRDEPAPPER

C.1 Typ av värdepapper	Typ: Obligation Värdepappersnamn: SHBO 7009 ISIN-kod: DK0030330584
C.2 Valuta	Danska kronor ("DKK").
C.5 Inskränkningar i rätten till överlåtelse	Värdepappren är fritt överlåtbara.
C.8 Rättigheter kopplade till värdepapperen inbegripet rangordning och begränsningar av rättigheter	I händelse av Handelsbankens konkurs eller likvidation skall MTN medföra rätt till betalning ur Handelsbankens tillgångar jämsides med (pari passu) Handelsbankens övriga icke säkerställda och icke efterställda nuvarande och framtida betalningsförpliktelser i den mån inte annat är föreskrivet i lag.
C.9 Rättigheter kopplade till värdepapperen inbegripet rangordning och begränsningar av rättigheter samt den nominella räntan, räntebetalningsdag, ränteförfallodag, förfallodatum och övriga upplysningar gällande räntan och lånet	Även utan särskilt uppdrag från placerare är Handelsbanken - eller den de sätter i sitt ställe - berättigad att i allt som rör Lån, såväl vid som utom domstol eller exekutiv myndighet, företräda placerarna.

<p>C.10 Värdepåverkan då värdepapperet baseras på ett derivat</p>	<p>På lånets Återbetalningsdag utbetalas ett Återbetalningsbelopp som består av MTNs nominella belopp och ett Tilläggsbelopp. Tilläggsbeloppet beräknas som nominellt belopp multiplicerat med korguppgången. Korguppgången beräknas utifrån respektive korgkomponents vikt som anges i formeln. Uppgången för korgkomponenterna är dock begränsad till maximalt 60 % (preliminärt, slutgiltig nivå fastställs av Handelsbanken den 18 februari 2014) och eventuell nedgång för korgkomponenterna är begränsad till max 25 %. Avgörande för vilken begränsning som fastställs för korgkomponenternas uppgång är bland annat hur danska och internationella räntor och den förväntade framtida kursrörligheten (volatiliteten) för aktiekorgen förändras fram till denna dag. Tilläggsbeloppet kan inte bli negativt.</p> <p>Startkurs fastställs som respektive Akties genomsnittliga värde från och med den 19 februari 2014 till och med den 21 februari 2014 (dagliga avläsningar).</p> <p>Slutkurs fastställs som respektive Akties genomsnittliga värde från och med den 3 mars 2018 till och med den 3 september 2018 (månadsvisa avläsningar). Genomsnittsberäkningen ger ett skydd mot kursfall mot slutet av löptiden. Samtidigt innebär den att en uppgång i marknaden under genomsnittsperioden inte får fullt genomslag.</p> <p>Avkastningen utgörs av skillnaden mellan utbetalt Återbetalningsbelopp och erlagt pris. Nedan, under rubriken Återbetalningsbelopp, återges formler för beräkning och beskrivning av de ingående parametrar som tillämpas.</p>
<p>C.11 Information om eventuell ansökan om upptagande till handel på en reglerad marknad</p>	<p>Ansökan om notering kommer att inlämnas till NASDAQ OMX Copenhagen A/S.</p>

Avsnitt D – RISKER

<p>D.2 Huvudsakliga risker specifika för emittenten</p>	<p>Vid köp av värdepapper emitterade under Handelsbankens MTN-, Warrant- eller Certifikatprogram tas en kreditrisk på Handelsbanken. Med kreditrisk menas risken att Handelsbanken, i egenskap av emittent, inte skulle kunna fullfölja sina betalningsåtaganden gentemot placeraren. <i>Om Handelsbanken skulle hamna på obestånd riskerar placeraren då att förlora delar av eller hela sin placering, oavsett hur den underliggande marknaden har utvecklats under värdepapprets löptid.</i> Handelsbanken har följande kreditbetyg: AA- från Standard & Poor's ("S&P"), Aa3 från Moody's och AA- från Fitch. Med Moody's rating Aa3, S&P rating AA- och Fitch rating AA- menas "hög kvalitet med mycket låg kreditrisk". Ett innehav av värdepapper emitterade under Handelsbankens MTN-, Warrant- eller Certifikatprogram omfattas inte av den statliga insättningsgarantin.</p>
<p>D.3 Huvudsakliga risker specifika för värdepapperen</p>	<p>Marknadsrisk</p> <p>Under löptiden påverkas värdet på en kapitalskyddad placering av flera faktorer, det kan bland annat vara den underliggande tillgångens utveckling, återstående löptid, förväntad framtida volatilitet, marknadsräntor och eventuella aktieutdelningar. Kapitalskyddet för en kapitalskyddad placering gäller endast på Återbetalningsdagen. Risken är större i kapitalskyddade placeringar som köps till överkurs, eftersom kapitalskyddet enbart gäller det nominella beloppet.</p> <p>Likviditetsrisk</p> <p>Under vissa perioder kan det vara svårt eller omöjligt att köpa eller sälja en kapitalskyddad placering. Detta kan till exempel inträffa vid illikviditet i marknaden, kraftiga kursrörelser eller då handeln på någon relevant marknadsplats stängs eller åläggs restriktioner under viss tid. Även tekniska fel, exempelvis kommunikationsavbrott, kan störa handeln.</p> <p>Valutarisk</p> <p>I de fall den Underliggande tillgången noteras i annan valuta än hemvalutan, kan kursförändringar påverka avkastningen på värdepappren. Detta är dock inte fallet med värdepapper som enligt villkoren är explicit valutaskyddade, dvs. löper med fast växelkurs.</p>

	<p>Legal risk</p> <p>Handelsbankens verksamhet regleras av aktiebolagslagen (2005:551) och lag (2004:297) om bank- och finansieringsrörelse samt ett omfattande regelverk som är kopplat till bankens rörelse. Korrekt tillämpning av regelverket är avgörande för en sund bankverksamhet. För det fall banken inte fullgör sina skyldigheter enligt gällande regelverk föreligger en risk för sanktioner i olika former från tillsynsmyndighet och domstolar, vilket kan påverka bankens verksamhet negativt.</p>
--	--

Avsnitt E – ERBJUDANDE	
E.2b Motiv till erbjudandet	Lånebelopp kommer att användas i den löpande rörelsen.
E.3 En beskrivning av erbjudandet	<p>Första dag för anmälan är den 20 januari 2014 och sista dag för anmälan är den 7 februari 2014 via Danske Andelskassers Bank A/S, Baneskillet 1, Hammershøj, 8830 Tjele, Telefon: 87 99 30 00, Telefax: 87 99 30 97 samt lokala banker, spar- eller föreningsbanker. Se www.garanti-invest.dk. Teckningsanmälan kan även inlämnas till eget kontoförande institut.</p> <p>Minsta teckningspost är nominellt DKK 10 000.</p> <p>Emittent är Svenska Handelsbanken AB (publ), Stockholm.</p> <p>Betalningsombud är Svenska Handelsbanken AB (publ), Stockholm.</p> <p>Beräkningsombud är Handelsbanken Capital Market, HCS.</p> <p>Arrangör är Garanti Invest A/S.</p> <p>Betalningen sker den 19 mars 2014.</p> <p>Noteringsdag är den 19 mars 2014.</p>
E.4 Beskrivning av eventuella intressen/intressekonflikter	Ej tillämplig.
E.7 Beräkning av kostnader som åläggs investeraren	<p>De slutliga kostnaderna för investerare är inte kända vid datumet för dessa Slutliga Villkor och nedan kostnadsangivelser är därför endast estimat. De estimerade årliga kostnaderna, i procent av det investerade beloppet vid priset 110%, i samband med en emission på totalt DKK 100 miljoner är följande:</p> <p>Kostnader för registrering i Værdipapircentralen A/S samt notering på NASDAQ OMX Copenhagen A/S: ca. 0,02 % p.a.</p> <p>Teckningsprovisioner till kontoförande institut: ca. 0,81 % p.a.</p> <p>Marknadsföringsutgifter, bl.a. annonsering, broschyr, framtagande och tryck av Slutliga Villkor och Arrangörens provision: ca. 0,38 % p.a.</p> <p>Totalt ca. 1,21 % p.a. ("ÅOP")</p> <p>Baserat på marknadsvilkoren 10 december 2014 fastställs värdet av nollkupongsobligationen indikativt till ca. 95,00 %, och värdet av köptionen indikativt till ca. 9,00 %.</p>