

Indexbevis BRIC 3 är en placering där avkastningen är kopplad till utvecklingen på aktiemarknaderna i Brasilien, Ryssland, Indien och Kina genom S&P BRIC 40 Index (USD). Placeringen är avsedd för dig som tror att aktiemarknaderna i BRIC-länderna kommer att utvecklas väl under de kommande åren.

Indexbevis BRIC 3

Teckningsperiod:	16 september – 25 oktober 2013
Emittent:	ING Bank N.V.
Arrangör:	Skandia Investment Management Aktieföretag
Distributör:	Skandiabanken Aktieföretag (publ) "Skandia"
Kapitalskydd:	Nej
Löptid:	5 år
Nominellt belopp:	10 000 kr
Emissionskurs:	100 % av nominellt belopp
Courtag:	2 %
Deltagandegrad:	Indikativt 140 % (lägst 120 %)
Riskbarriär:	70 % av index startvärde
Index:	S&P BRIC 40 Index (USD)
Valuta:	Avkastningen påverkas av valutakursförändringen mellan US-dollar och svenska kronor
Tillgångsslag:	Aktier
ISIN:	SE0005392800

Indexbevis BRIC 3

Tecknas till och med den 25 oktober 2013

Vad är Indexbevis BRIC 3?

Indexbevis BRIC 3 är en placering som följer utvecklingen i Brasilien, Ryssland, Indien och Kina genom S&P BRIC 40 Index (USD), som baseras på de 40 mest likvida aktierna från aktiemarknaderna i Brasilien, Ryssland, Indien och Kina. Indexet är ett så kallat prisindex, vilket innebär att de underliggande aktiernas utdelningar inte räknas med i indexutvecklingen. Placeringen har en löptid på 5 år och är avsedd för dig som tror att aktiemarknaderna i BRIC-länderna kommer att utvecklas positivt de kommande åren.

Varför Indexbevis BRIC 3?

BRIC-ländernas andel av världsekonomin har ökat under det senaste decenniet. För 10 år sedan var endast två av världens största ekonomier BRIC-länder. Idag finns alla fyra med på listan över världens 10 största ekonomier. Under kommande år förväntas BRIC-länderna utgöra en allt större del av världsekonomin, vilket kan skapa intressanta möjligheter för investerare. Trots att länderna ofta beskrivs i gemensamma termer är länderna

mycket olika. Kina är den snabbast växande ekonomin bland BRIC-länderna. Landet har en mycket stor exportsektor och stor handel med omvärlden. Den indiska ekonomin är inte lika beroende av utrikeshandeln som Kina. Det gör den indiska ekonomin mindre känslig för vikande efterfrågan från utlandet än Kina. Brasilien och Ryssland är stora råvaruproducenter som gynnas av övriga tillväxtekonomiers stora efterfrågan på råvaror. På grund av

den stora skillnaden mellan länderna erbjuder de god riskspridning mellan regioner och sektorer. En investering på BRIC-ländernas börser innebär både möjligheter och risker. Under förra året försvagades tillväxten i BRIC-länderna, vilket understryker att även dessa länder påverkas av utvecklingen i omvärlden. Dessutom har varje land inhemska utmaningar som kan påverka utvecklingen på aktiemarknaderna.

Foto: Shutterstock

En investering i denna placering är förknippad med vissa risker. Placeringens marknadsvärde kan under löptiden både öka och minska. Placeringen är heller inte kapitalskyddad då hela eller delar av det investerade beloppet kan gå förlorat vid löptidens slut. Återbetalningsbeloppet är beroende av Emittentens finansiella förmåga att fullgöra sina förpliktelser på Återbetalningsdagen. För mer information se avsnittet Viktig information i denna broschyr.

¹⁾ Deltagandegraden är indikativ (lägst 120 procent) och fastställs senast den 8 november 2013.

Hur fungerar Indexbevis BRIC 3?

Indexbevis BRIC 3 är en placering som följer utvecklingen på aktieindexet S&P BRIC 40 Index (USD). I indexet ingår de 40 mest likvida aktierna från aktiemarknaderna i Brasilien, Ryssland, Indien och Kina.

Deltagandegraden, som anger hur stor del av indexets positiva utveckling du får ta del av, är indikativt 140 procent. Om den framräknade indexutvecklingen är positiv vid löptidens slut, så multipliceras uppgången med deltagandegraden. Den framräknade indexutvecklingen beräknas som ett genomsnitt av indexets stängningskurs på 13 observationsdagar under placeringens

sista år. En negativ marknadsutveckling påverkas inte av deltagandegraden.

Denna placering är skyddad mot nedgångar ned till -30 procent (riskbarriär). Det innebär att om den framräknade indexutvecklingen är negativ, och index stängningskurs (Slutvärde_t) på slutdagen skulle ha sjunkit med som mest 30 procent, så betalas hela det nominella beloppet tillbaka. Om nedgången för underliggande marknad skulle vara större än 30 procent (riskbarriären) på slutdagen så betalas nominellt belopp minus nedgång i index ut²⁾. Om index noteras under riskbarriären under löptidens gång har

ingen betydelse för beräkning av återbetalningsbelopp på den ordinarie återbetalningsdagen, då riskbarriären endast påverkar placeringens återbetalningsbelopp på slutdagen.

Avkastningen i Indexbevis BRIC 2 påverkas av valutakursförändringen mellan den amerikanska dollarn och svenska kronor. Valutakursförändringar kan påverka avkastningen både positivt och negativt. Om den amerikanska dollarn stärks mellan start och slut för placeringen påverkas avkastningen positivt men om den amerikanska dollarn försvagas påverkas avkastningen negativt.

Vilka är riskerna med Indexbevis BRIC 3?

Löptiden för Indexbevis BRIC 3 är 5 år och avkastningen baseras på utvecklingen för underliggande index. Indexet är ett prisindex, vilket innebär att de underliggande aktiernas utdelningar inte räknas med i indexutvecklingen. Placeringens så kallade riskbarriär är 70 procent av index startvärde, vilket innebär att placeringen är skyddad mot nedgång för underliggande index ned till -30 procent. Om indexets stängningskurs (Slutvärde_t) på slutdagen noteras till en lägre nivå än riskbarriären, så återbetalas det nominella beloppet minus nedgången i index²⁾. Placeringen är därmed inte kapital-skyddad då hela eller delar av det investerade beloppet kan gå förlorat.

Återbetalningsbeloppet är beroende av emittentens finansiella förmåga att fullgöra sina förpliktelser på återbetalningsdagen. Om emittenten skulle hamna på obestånd riskerar investeringen att förlora hela sitt värde oavsett hur den underliggande marknaden har utvecklats.

Placeringen ger avkastning i svenska kronor. Om indexutvecklingen är positiv påverkas avkastningen dock av valutakursförändringen mellan den amerikanska dollarn och svenska kronor. Om den amerikanska dollarn stärks mellan start och slut för placeringen påverkas avkastningen positivt men om den amerikanska dollarn försvagas påverkas avkastningen negativt.

Foto: Shutterstock

²⁾ För detaljerad beskrivning av hur återbetalningsbeloppet räknas fram se avsnittet "Tilläggsbelopp" på sidan 6 i broschyren.

Viktiga nivåer

Deltagandegrad: indikativt 140 procent

Deltagandegraden visar hur stor del av underliggande index kursuppgång du får ta del av. I Indexbevis BRIC 3 är deltagandegraden indikativt 140 procent.

Riskbarriär: 70 procent av index startvärde

Om index Slutvärde, noteras på en lägre nivå än riskbarriären på slutdagen påverkas återbetalningsbeloppet i placeringen, vilket innebär att återbetalat belopp beräknas som nominellt belopp minus nedgången i index. Placeringen är därmed inte kapitalskyddad då hela eller delar av det investerade beloppet kan gå förlorat.

S&P BRIC 40 Index (USD)²⁾

I indexet ingår de 40 mest likvida aktierna från aktiemarknaderna i Brasilien, Ryssland, Indien och Kina. De ingående aktierna handlas på Hong Kong Stock Exchange, London Stock Exchange, NASDAQ och New York Stock Exchange Euronext. Indexet rebalanseras årligen och varje enskild aktie har en maxvikt på 10 procent. Indexet i Indexbevis BRIC 3 beräknas i amerikanska dollar.

²⁾ Källa: Bloomberg.

Historisk indexerad utveckling för underliggande marknad*

Grafen nedan visar den indexerade utvecklingen för S&P BRIC 40 Index (USD) mellan den 27 augusti 2008 och den 27 augusti 2013. Jämförelseindex är MSCI World Index (källa: Bloomberg). Grafen visar inte valutakursförändringen mellan den amerikanska dollarn och svenska kronor. Valutakursen påverkar placeringens avkastning, vänligen se avsnittet "Valutarisk" på sidan 8. Observera att historisk utveckling inte utgör någon garanti eller prognos för framtida utveckling eller avkastning.

Räkneexempel**

Exemplet nedan illustrerar total utbetalning på återbetalningsdagen av ett investerat belopp om 102 000 kr, inklusive courtage, det vill säga 10 poster. I räkneexemplet har det antagits en deltagandegrad om 140 procent.

Index-utveckling	Valutakursförändring	Investerat belopp (inkl. courtage)	Total utbetalning på återbetalningsdagen ²⁾	Utbetalt på investerat belopp	Årseffektiv avkastning ³⁾
40%	Nej	102 000	156 000	152,9%	8,87%
30%	Nej	102 000	142 000	139,2%	6,84%
20%	Nej	102 000	128 000	125,5%	4,65%
20%	Ja, USD har stärkts med 5% mot SEK	102 000	129 400	126,9%	4,87%
20%	Ja, USD har försvagats med 5% mot SEK	102 000	126 600	124,1%	4,42%
0%	0%	102 000	100 000	98,0%	-0,40%
-20%	0%	102 000	100 000	98,0%	-0,40%
-30%	0%	102 000	100 000	98,0%	-0,40%
-40% ⁵⁾	0%	102 000	60 000 ⁴⁾	58,8%	-10,07%

²⁾ Beräknas enligt formeln:

$Nominellt\ belopp + Nominellt\ belopp \times FX_{slut} / FX_{start} \times Deltagandegrad \times Max(0; Indexutveckling)$.

³⁾ Årseffektiv avkastning är beräknad som årlig avkastning på investerat belopp inklusive courtage.

⁴⁾ Index Slutvärde, noteras lägre än nivån för riskbarriären. Återbetalningsbeloppet beräknas enligt: $Nominellt\ belopp + (Nominellt\ belopp \times Indexutveckling)$, där indexutveckling beräknas enligt $((Slutvärde_t / Startvärde_t) - 1)$.

⁵⁾ Ej genomsnittsbereäkning.

Illustrationen nedan visar tre scenarier baserade på utvecklingen för underliggande marknad i placeringen. Vid beräkningen av återbetalt belopp har vi antagit en deltagandegrad om 140 procent samt en oförändrad valutakurs.

Utveckling**

- A Underliggande marknad har utvecklats positivt efter fem år och uppgången uppgår till 60 procent. Återbetalt belopp blir 184.000 kronor, vilket motsvarar en årseffektiv avkastning om 12,52 procent.
- B Underliggande marknad har utvecklats negativt efter fem år och nedgången uppgår till -30 procent. Återbetalt belopp blir 100.000 kronor, vilket motsvarar en årseffektiv avkastning om -0,40 procent.
- C Underliggande marknad har utvecklats negativt efter fem år och nedgången uppgår till -60 procent. Återbetalt belopp blir 40.000 kronor, vilket motsvarar en årseffektiv avkastning om -17,07 procent.

Viktig information

Placeringar i strukturerade produkter är förenade med vissa risker. Nedan sammanfattas några av de mer framträdande riskfaktorerna med strukturerade produkter, vänligen se erbjudandets fullständiga prospekt för mer riskinformation.

En investering i en strukturerad produkt är endast *passande* för investerare som har tillräcklig erfarenhet och kunskap för att själva bedöma riskerna hänförliga till investeringen och den är endast *lämplig* för investerare som dessutom har investeringsmål som stämmer med den aktuella produktens exponering, löptid och andra egenskaper samt har den finansiella styrkan att bära de risker som är förenade med investeringen.

Skandia lämnar inte någon rådgivning eller rekommendation i något hänseende genom broschyren eller prospektet. Investerare bör före ett investeringsbeslut söka erforderlig rådgivning med utgångspunkt från sina individuella förhållanden av ekonomisk, skattemässig och legal karaktär. Dessutom bör investerare noggrant överväga investeringen mot bakgrund av egna förhållanden och informationen i erbjudandets fullständiga prospekt och slutliga villkor. Skandia tar inget ansvar för att den strukturerade produkten ska ge en positiv avkastning för investeraren. Riskbedömningen för denna strukturerade produkt ansvarar investeraren för.

Villkor och anvisningar

Skandia erbjuder investering i den strukturerade produkten enligt följande försäljningsvillkor. De fullständiga villkoren för den strukturerade produkten och annan viktig information, så som detaljregleringar av samtliga aspekter och även reservbestämmelser för oförutsedda händelseförlopp som olika former av störningar avseende hela eller delar av den underliggande exponeringen och/eller relevanta hedgningsarrangemang, införandet av nya skatteregler eller annan lagstiftning med inverkan på instrumenten eller relevanta hedgningsarrangemang, står i prospektet och i slutliga villkor, vilka finns tillgängliga på www.skandiabanken.se.

Produkt

Indexbevis BRIC 3

Teckningsperiod

16 september – 25 oktober 2013

ISIN-kod

SE0005392800

Emittent

ING Bank N.V.

Arrangör

Skandia Investment Management Aktiebolag

Distributör

Skandiabanken Aktiebolag (publ)

Nominellt Belopp

SEK 10 000

Lägsta placeringsbelopp

SEK 10 000

Kapitalskydd

Nej

Courtage

2 % av placerat belopp

Hur beräknas avkastningen?

Investeraren köper en strukturerad produkt med möjlighet att erhålla ett tilläggsbelopp utöver det nominella beloppet på återbetalningsdagen. Storleken på tilläggsbeloppet beror på fyra faktorer:

- Indexutvecklingen
- Deltagandegraden
- Index Slutvärde_i
- Valutakursförändringen mellan USD och SEK

Avkastning

På återbetalningsdagen utbetalas Nominellt Belopp plus eventuellt tilläggsbelopp.

Tilläggsbelopp

Tilläggsbeloppet, vilket kan vara positivt eller negativt, utgörs av summan av Delbelopp 1 och Delbelopp 2:

Delbelopp 1)

Om Slutvärdet är högre än eller lika med Startvärdet och Slutvärde_i är högre än eller lika med Riskbarriären fastställs Delbelopp 1 enligt följande;

$$\text{Nominellt Belopp} \times DG \times \text{FX}_{\text{slut}} / \text{FX}_{\text{start}} \times \left(\frac{\text{Slutvärde}_i - 1}{\text{Startvärde}} \right)$$

där DG är Deltagandegrad

Om Slutvärdet är lägre än Startvärdet fastställs Delbelopp 1 till; noll

Delbelopp 2)

Om Slutvärde_i är högre än eller lika med Riskbarriären fastställs Delbelopp 2 till; noll

Om Slutvärde_i är lägre än Riskbarriären fastställs Delbelopp 2 enligt följande;

$$\text{Nominellt Belopp} \times \left(\frac{\text{Slutvärde}_i - 1}{\text{Startvärde}} \right)$$

Index

S&P BRIC 40 Index (USD)

Startvärde

Startvärde är index officiella stängningskurs på startdagen.

Slutvärde

Slutvärdet för index fastställs på slutdagen. Slutvärdet baseras på genomsnittet av stängningskursen på de 13 observationsdagarna (den 31 varje månad från och med 31 oktober 2017 till och med 31 oktober 2018).

Slutvärde_i

Slutvärde_i avser stängningskursen på den sista observationsdagen dvs. 31 oktober 2018.

Riskbarriär

70 procent av index startvärde.

Startkurs USD/SEK (FX_{start})

Startkursen fastställs handelsdagen före startdagen.

Slutkurs USD/SEK (FX_{slut})

Slutkursen fastställs handelsdagen efter slutdagen.

Indexutveckling

Indexutvecklingen definieras som den procentuella förändringen för underliggande index, med beaktande av relevant startvärde och slutvärde. Slutvärdet på index baseras på genomsnittet av stängningskursen på observationsdagarna. Skulle indexutvecklingen vara negativ kommer emittenten på återbetalningsdagen endast återbetala det nominella beloppet förutsatt att index Slutvärde_i noteras på eller över riskbarriären, vilken är 70 procent av index startvärde. Se prospektet och slutliga villkor för vidare detaljer.

Deltagandegrad

Deltagandegraden är indikativ och fastställs senast den 8 november 2013. Indikativ deltagandegrad är 140 procent. Den slutgiltiga deltagandegraden kan dock komma att bli lägre eller högre. Skandia har rätt att återkalla erbjudandet om deltagandegraden understiger 120 procent. ►

Anmälan och tilldelning

Anmälan ska ske på anmälningsblankett. Endast en anmälningsblankett per investerare kommer att beaktas. Ofullständig eller felaktigt ifylld anmälningsblankett kan komma att lämnas utan avseende. Inga tillägg eller ändringar får göras i den tryckta texten. I händelse av överanmälan fördelas den strukturerade produkten i den ordning som anmälningsblanketter har inkommit och registrerats.

Ifylld anmälningsblankett ska ha kommit Skandia tillhanda senast klockan 17.30 den 25 oktober 2013.

Likviddag och betalning

Om full betalning inte erlagts inom utsatt tid kan den tilldelade strukturerade produkten komma att överföras eller säljas till annan investerare. Skulle behållningen av sådan försäljning komma att understiga investerat belopp blir den investerare som ursprungligen erhöll tilldelning betalningsskyldig för mellanskillnaden. Avräkningsnotan kan komma att makuleras.

- Betalning ska vara Skandia tillhanda senast den 25 oktober 2013
- Om full betalning ej kommit Skandia tillhanda senast denna dag kan anmälningsblanketten komma att makuleras.

Inregistrering vid börs

ING Bank N.V. avser att inregistrera den strukturerade produkten på NASDAQ OMX Stockholm AB. Skandia kommer, under normala marknadsförhållanden, att hålla en daglig andrahandsmarknad för den strukturerade produkten. Avslut sker till marknadspris, vilket påverkas av rådande marknadsläge.

Euroclear Sweden AB

Den strukturerade produkten kommer att vara kontoförd i Euroclear Sweden AB:s kontobaserade system. Den strukturerade produkten beräknas registreras på investerarens depåkonto eller vp-konto den 8 november 2013.

Villkor för fullföljande, begränsning av erbjudandet

Erbjudandet kan komma att återkallas om det totala tecknade nominella beloppet för den strukturerade produkten understiger SEK 20 000 000 eller om deltagandegraden inte kan fastställas till lägst 120 procent. Erbjudandets genomförande är vidare villkorat av att det inte, enligt arrangörens bedömning, helt eller delvis, omöjliggörs eller

väsentligt försvåras av lagstiftning, myndighetsbeslut eller motsvarande i Sverige eller i utlandet. Arrangören äger även rätt att förkorta teckningsperioden, begränsa erbjudandets omfattning eller avbryta erbjudandet om arrangören bedömer att marknadsförutsättningarna försvårar möjligheterna att genomföra erbjudandet. Detta erbjudande är på maximalt SEK 200 000 000.

Avgifter och ersättningar

På investeringen tillkommer ett teckningscourtage om 2,0 procent av placerat likvidbelopp.

Utöver teckningscourtage finns ett så kallat arrangörsarvode inkluderat i den strukturerade produktens pris (placeringsbeloppet). Med antagande om att placeringen behålls till den ordinarie återbetalningsdagen uppgår arrangörsarvodet till ca 0,5–1,2 procent av nominellt belopp (maximalt 1,2 procent) per år. Arrangörsarvodet bestäms utifrån ett bedömt pris för de finansiella instrument som ingår i placeringen och arvodet ska bland annat täcka kostnader för riskhantering, produktion och distribution. Därefter tillkommer inga löpande förvaltningsavgifter eller avgifter vid återbetalning.

Exempel på totala kostnader

Vid en investering om 10 000 kronor (exkl. courtage) i Indexbevis BRIC 3 och med antagandet att placeringen behålls fram till den ordinarie återbetalningsdagen. Löptiden för denna placering är 5 år.

Courtage om 2 % av placerat belopp (betalas av investeraren vid investeringstillfället) = 200 kronor

Arrangörsarvode om 1,2 % per år av nominellt belopp (6 %) (arrangörsarvodet är inkluderat i placeringens pris) = 600 kronor

Totala kostnader = 800 kronor (vilket motsvarar 1,6 % per år)

Det uttagna teckningscourtaget tillfaller distributören medan arrangörsarvodet delas mellan distributören och arrangören. Utöver arrangörsarvodet kan det även finnas marginaler inkluderat i produktens pris som tillfaller emittenten. Om placeringen säljs på andrahandsmarknaden före återbetalningsdagen utgår courtage vid var tid gällande prislista. Ytterligare information om avgifter och ersättningar erhålls på förfrågan från Skandia.

Om marknadsföringsbroschyren Historisk utveckling

Information markerad med * avser historisk information. Investeraren bör notera att historisk utveckling inte utgör någon garanti för eller indikation om framtida utveckling eller avkastning samt att den strukturerade produktens löptid kan avvika från de tidsperioder som använts i denna marknadsföringsbroschyr.

Räkneexempel

Information markerad med ** utgör endast exempel för att underlätta förståelsen av produkten. De hypotetiska beräkningarna ska inte ses som en garanti för eller en indikation på framtida utveckling eller avkastning.

Om riskerna i investeringen

Kreditrisk

Utgivaren (emittenten) av Indexbevis BRIC 3 är ING Bank N.V. Vid köp av den strukturerade produkten tar investerare en kreditrisk på ING Bank N.V. Vid framtagandet av denna broschyr har emittenten kreditbetyget "A+" enligt "Standard & Poor's Rating Services". Återbetalningsbeloppet är beroende av ING Banks finansiella förmåga att fullgöra sina förpliktelser på återbetalningsdagen. Om emittenten skulle hamna på obestånd riskerar investeraren att förlora hela sin investering oavsett hur den underliggande exponeringen har utvecklats. Emittentens kreditvärdighet kan förändras i såväl positiv som negativ riktning. Det högsta kreditbetyget enligt Standard & Poor's skala är "AAA" och det lägsta är "D".

Andrahandsmarknad

Den strukturerade produkten kan säljas under löptiden till rådande marknadspris eftersom Skandia, under normala marknadsförhållanden, ställer dagliga köpkurser.

Skandias strukturerade produkter är dock främst avsedda att behållas till förfall. Om investerare väljer att sälja den aktuella produkten före återbetalningsdagen sker detta till rådande marknadspris vilket kan vara såväl lägre som högre än det nominella beloppet. Värdet på andrahandsmarknaden bestäms utifrån återstående löptid, underliggande marknadsutveckling och kursrörligheten (volatiliteten) samt ränteläget. Courtage utgår enligt vid var tid gällande prislista. ►

Exponeringsrisk

Utvecklingen för den underliggande exponeringen är avgörande för beräkningen av avkastningsdelen på den strukturerade produkten. Hur den underliggande exponeringen kommer att utvecklas är beroende av en mängd faktorer och innefattar komplexa risker vilka bland annat inkluderar aktiekursrisker, kreditrisker, ränterisker, råvaruprisrisker, volatilitet, valutakursrisker och/eller politiska risker. En investering i den strukturerade produkten kan ge en annan avkastning än en direktinvestering i den underliggande exponeringen. Underliggande index är ett prisindex som bl.a. inte inkluderar återinvestering av utdelningar. Om den underliggande marknaden har sjunkit i värde under löptiden får investeraren tillbaka det nominella beloppet förutsatt att Slutvärde,

för index noteras på samma eller en högre nivå än riskbarriären, vilken är 70 procent av index startvärde. Under denna nivå för riskbarriären saknas kapitalskydd helt och således kan delar av eller hela det investerade beloppet förloras.

Konstruktionsrisk

Om index Slutvärde, på slutdagen noteras under placeringens riskbarriär bestäms återbetalningsbeloppet utifrån indexutvecklingen (ej genomsnittsberäkning). Återbetalningsbeloppet kan därmed bli lägre än det nominella beloppet och delar eller hela det nominella beloppet kan förloras.

Valutarisk

Placeringen ger avkastning i svenska kronor. Avkastningen påverkas dock

av valutakursförändringen mellan den amerikanska dollarn och svenska kronor. Om den amerikanska dollarn stärks mellan start och slut för placeringen påverkas avkastningen positivt men om den amerikanska dollarn försvagas påverkas avkastningen negativt.

Skatter

Den strukturerade produkten är föremål för beskattning och avdrag för preliminärskatt kan förekomma. Investerare bör rådgöra med professionella rådgivare om de skattemässiga konsekvenserna av en investering i den strukturerade produkten utifrån sina egna förhållanden. Skattesatser och andra skatteregler, såväl svenska som utländska, kan även ändras under innehavstiden, vilket kan få negativa konsekvenser för investerare.

Indexbevis BRIC 3

ING Bank N.V.

ING Bank N.V. ingår i ING Group som är en nederländsk koncern med verksamhet inom bank, försäkring och förvaltning. Koncernen har sitt säte i Amsterdam och har över 100 000 anställda i mer än 40 länder. För en detaljerad beskrivning av ING Bank, se Prospekt eller www.ing.com.

Skandiabanken AB (publ)

Skandiabanken är ett helägt dotterbolag till Försäkringsaktiebolaget Skandia (publ). Vi har gett människor ekonomisk trygghet i mer än 150 år – genom krigstider och kriser, från det lokala bondesamhället in i den globala trådlösa kommunikationskulturen. Det innebär att Skandia har en lång, stolt tradition av pionjäranda, produktutveckling och samhällsengagemang. Idag är vi en ledande nordisk leverantör av lösningar för ekonomisk trygghet och långsiktigt sparande. Vi har 2,2 miljoner kunder i Sverige, Norge och Danmark, ett förvaltad kapital på drygt 440 miljarder kronor och 2 300 anställda.

Viktigt

Denna broschyr utgör endast marknadsföring avseende erbjudandet och ger inte en komplett bild av Skandias erbjudande att teckna produkterna i erbjudandet. Emittenten gör inga fram-

ställningar och ställer inga garantier för riktigheten eller fullständigheten avseende någon information i denna broschyr och åtar sig inte ansvar eller skyldighet för informationen i detta dokument. För samtlig distribution kommer Skandiabanken AB (publ) att agera för egen räkning och inte som något ombud för eller anställd hos ING Bank N.V. Innan beslut tas om investering uppmanas investerare att ta del av erbjudandets fullständiga prospekt och slutliga villkor som hålls tillgängliga av Skandia på www.skandiabanken.se. Om den strukturerade produkten säljs av innehavaren före återbetalningsdagen sker detta till en marknadskurs som påverkas av en mängd faktorer och som därför kan vara såväl lägre som högre än det nominella beloppet.

Information för utlandsboende

Informationen i denna broschyr riktar sig inte till och är inte avsedd för personer, oavsett medborgarskap, som befinner sig i USA. Den är inte heller avsedd för personer bosatta i USA, handelsbolag, juridiska personer eller företag som har hemvist i USA eller som är registrerade under amerikansk lag eller någon annan U.S. person (såsom definieras i Regulation S i US Securities Act från 1933), och informationen i denna broschyr skall inte

anses utgöra ett erbjudande om att köpa eller sälja eller en uppmaning om att förvärva eller köpa produkter eller tjänster inom USA:s gränser, i synnerhet inte till sådana personer, invånare, juridiska personer eller företag som omnämns ovan. Sådana personer, invånare, juridiska personer eller företag som omnämns ovan får inte förvärva eller köpa produkter eller tjänster som avses i denna broschyr och inget erbjudande om att förvärva eller köpa produkter eller tjänster från sådana personer, invånare, juridiska personer eller företag som lämnas avseende produkter häri kommer att godkännas eller accepteras.

The information in this material is not directed at and is not intended for persons, whatever their citizenship, who currently are in the territory of the United States, nor is it intended for U.S. residents, partnerships or corporations organized or incorporated under U.S. law or other U.S. persons (as defined in Regulation S under the U.S. Securities Act of 1933, as amended), and shall not be deemed an offer to provide or sell, or the solicitation of an offer to acquire or purchase products or services in the territory of the United States, in particular to such persons, residents, partnerships or cor- ►

porations mentioned above. No such persons, residents, partnerships or corporations may acquire or purchase products or services as set out in this material, and no offers to acquire or purchase products or services made by such persons, residents, partnerships or corporations will be acknowledged or accepted.

Disclaimer

The Notes are not sponsored, endorsed, sold or promoted by any of the Indices or any of the Index Sponsors and none of the Index Sponsors has made no representation whatsoever, whether

express or implied, either as to the results to be obtained from the use of the relevant Index and/or the levels at which any such Index stands at any particular time on any particular date or otherwise. None of the Index Sponsors shall not be liable (whether in negligence or otherwise) to any person for any error in any relevant Index and none of the Index Sponsors is under no obligation to advise any person of any error therein. The Index Sponsors have made no representation whatsoever, whether express or implied, as to the advisability of purchasing or assuming any risk in connection with the Notes. Neither the

Issuer nor the Calculation Agent shall have any liability to any person for any act or failure to act by any Index Sponsor in connection with the calculation, adjustment or maintenance of any Index. Neither the Issuer nor the Calculation Agent has any affiliation with or control over any of the Indices or any of the Index Sponsors or any control over the computation, composition or dissemination of the Indices. Although the Issuer and the Calculation Agent will obtain information concerning the Indices from publicly available sources they believe to be reliable, they will not independently verify this information.

Tidplan

Teckningsperiod:	16 september – 25 oktober 2013
Likviddag:	25 oktober 2013
Emissionsdag:	8 november 2013
Återbetalningsdag:	14 november 2018
Startdag:	31 oktober 2013
Slutdag:	31 oktober 2018
Observationsdagar:	Månatligen med start 31 oktober 2017 till och med 31 oktober 2018

Skandiabanken
106 55 Stockholm
T 0771 55 55 00
skandiabanken.se

Skandia är medlem av Svenska Fondhandlareföreningen som antagit en branschkod för vissa strukturerade placeringsprodukter. Den anger riktlinjer för innehållet i marknadsföringsmaterialet, se vidare på www.strukturerade.se.