
�

Emissiokurssi (lisäksi 2 % merkintäpalkkio) 1� 100 %

Pääomaturva� Ei

Luottovastuutapahtumiin sidottu suoja/riski 2� 100 %
Nimellispääoman takaisinmaksu mikäli luottovastuutapahtumia 0-6� 100 %
Luottovastuutapahtumat 7-24 pienentävät nimellispääomaa� noin 5,56 % / tapahtuma

Luottosidonnaisen riskin viiteyhtiöt � iTraxx Crossover Series 26 Index

Alustava kiinteä neljännesvuosittainen kuponkituotto 3� 1,75 % (7 % vuodessa)
Kuponki lasketaan liikkeessäolevalle nimellispääomalle. Kuponki maksetaan neljännesvuosit-
tain jälkikäteen. Kuponki on alustava ja voi alimmillaan olla 1,25 % (5 % vuodessa).�

Juoksuaika� noin 5 vuotta

ISIN� FI4000223953

Alaviitteet selitetään sivulla 3�

Luottotodistus
High Yield Eurooppa nro 2874

Luottotodistus High Yield Eurooppa nro 2874

Luottotodistus High Yield Eurooppa nro 2874
MERKITTÄVISSÄ 24. MARRASKUUTA 2016 SAAKKA

LUOTTOVASTUUTAPAHTUMIIN SIDOTTU SUOJA/RISKI

M
ar

kk
in

oi
nt

im
at

er
ia

al
i

Ominaisuudet
•	 1,75 % kiinteä kuponki
	 neljännesvuosittain (alustava)
•	 Osallistuu korkeatuot-
	 toisten yrityslainojen
	 tuottoon

Kenelle sijoitus sopii?
Luottotodistus High Yield Eurooppa nro 2874
sopii sijoittajalle, joka etsii korkosijoituksen
kaltaista sijoitusta, jossa on perinteistä kor-
kosijoitusta parempi, hyvä kiinteä kuponki-
tuotto. Tuote sopii myös sijoittajalle, joka etsii
vaihtoehtoa suoralle yrityslainasijoitukselle.

Mitä sijoitus tähän tuotteeseen merkitsee?
Korkeampi kuponkituotto saadaan niin, että
sijoituksen takaisinmaksu ja kuponkituotto
ovat sidoksissa indeksiin, joka koostuu 75
eurooppalaisen High Yield-referenssiyhtiön
yrityslainoista. Tuotteen rakenne muistut-
taa perinteistä yrityslainasijoitusta (obli-
gaatio), mutta takaisinmaksu on riippu-
vainen referenssiyhtiöissä mahdollisesti
tapahtuvista luottovastuutapahtumista.
Niillä on negatiivinen vaikutus sijoitukseen.
Kehotamme sijoittajaa tutustumaan huo-
lellisesti tähän markkinointiesitteeseen,
ohjelmaesitteeseen sekä lopullisiin ehtoi-
hin ymmärtääkseen miten luottovastuuta-
pahtumat vaikuttavat tähän tuotteeseen.

Mitä riskejä sijoitus sisältää?
Sijoituksessa on kaksi pääasiallista riskiä.
Toinen on liikkeeseenlaskijariski. Se tar-
koittaa sitä, että mikäli liikkeeseenlaskija
joutuu maksukyvyttömäksi tai konkurs-
siin, voidaan sijoitus menettää osittain tai
kokonaan. Toinen riski liittyy 75 referens-
siyhtiöön. Mikäli yhtiöissä tapahtuu useita
luottovastuutapahtumia, voi sillä olla nega-
tiivinen vaikutus sijoitukseen. Luottovastuu-
tapahtumat 7-24 vaikuttavat kuponkiin ja
takaisinmaksuun niin, että jokainen luot-
tovastuutapahtuma pienentää takaisinmak-
susummaa noin 5,56 %:llä prosenttiyksik-
öllä. Mikäli luottovastuutapahtumia tulee
24 tai enemmän, koko sijoitettu summa
menetetään.

Riskitaso ääritilanteessa
– Kuinka suuri on tappion mahdollisuus ääritilanteessa?	 7
Liikkeeseenlaskija	 Danske Bank A/S
Liikkeeseenlaskijariski	 S&P: A/Moody ś: A2

Riskitaso normaalitilanteessa – Kuinka suuri on sijoituksen riski?

Korkea riskiMatala riski

1 2 3 4 5 6 7

Lisätietoa SPIS:n (Strukturerade Placeringar Sverige) riskiluokituksesta www.garan-
tum.se. Riskiluokitus perustuu oletukseen, että sijoitus pidetään eräpäivään asti.

Riskiluokitus
Tuotteen riskitaso määritellään emission alkaessa ja se voi muuttua tuotteen juok-
suajan aikana.

Tässä markkinointiesitteessä tähdellä merkityt kohdat tarkoittavat seuraavaa: * historiallista informaatiota, ** simuloitua historiallista informaa-
tiota, sekä *** esimerkkiä, joka auttaa ymmärtämään tuotetta. Yksityiskohtaisempi selvitys näistä löytyy tämän markkinointiesitteen viimeiseltä
sivulta.

TÄRKEÄÄ TIETOA RISKEISTÄ
Kaikkeen sijoittamiseen liittyy riskejä. Olemme koonneet tähän tärkeim-
piä Luottotodistus High Yield Eurooppa nro 2874 -tuotteeseen liittyviä
riskejä. Lisätietoa sijoitukseen liittyvistä riskeistä saat liikkeeseenlas-
kijan ohjelmaesitteestä (Structured Note Programme, päivätty 22.6.2016.)
Ohjelmaesite on saatavilla osoitteessa www.garantum.fi.

Markkinointiesitteestä
Tämän tarjouksen markkinointiesitteet ovat ainoastaan markkinointia
varten, eivätkä ne anna kattavaa kuvaa tarjouksesta tai tuotteesta. Liik-
keeseenlaskijan lainaehdot ja ohjelmaesite sisältävät kattavan kuvauk-
sen kyseisestä liikkeeseenlaskijasta, tuotteen ehdoista ja Garantumin
tarjouksesta. Sijoittajaa kehotetaan ennen sijoituspäätöksen tekemistä
tutustumaan liikkeeseenlaskijan ohjelmaesitteeseen ja lopullisiin eh-
toihin. Lainaehdot ja esitemateriaali on saatavilla osoitteessa www.ga-
rantum.fi ja tilattavissa puhelimitse numerosta 020 762 2270.

Riskeistä
Sijoittamiseen tähän tuotteeseen liittyy useita riskitekijöitä. Alla on
koottuna näistä tekijöistä merkittävimpiä. Halutessasi lisätietoa näistä
ja muista riskeistä, ota ystävällisesti yhteyttä Garantumiin.

Luotto- ja liikkeeseenlaskijariski
Luottotodistus High Yield Eurooppa nro 2874 -tuotteessa sijoittaja ottaa
luottoriskin 75 yhtiöön, jotka kuuluvat iTraxx Crossover Series 26 -in-
deksiin. Ensimmäiset kuusi luottovastuutapahtumaa viiteyhtiössä eivät
vaikuta sijoitukseen mitenkään. Mahdolliset niitä seuraavat kahdeksan-
toista luottovastuutapahtumaa (7-24) jossakin viiteyhtiössä vähentävät
sen hetkistä nimellispääomaa sekä takaisinmaksusummaa noin 5,56 %
prosenttiyksiköllä / luottovastuutapahtuma. Tämä tarkoittaa, että voit
hävitä sijoituksesi osittain tai kokonaan. Lisätietoa luottovastuutapah-
tumista sivulla 4.

Lisäksi sijoittaja ottaa liikkeeseenlaskijariskin tämän tuotteen liikkee-
seenlaskijan, Danske Bank A/S:n, osalta. Liikkeeseenlaskijariskillä
tarkoitetaan Danske Bank A/S:n kyvyttömyyttä vastata velvoitteistaan
sijoittajille. Velvoitteilla tarkoitetaan sijoituksen nimellisarvon ja mah-
dollisen tuoton maksua eräpäivänä sekä jatkuvia kuponginmaksuja.
Mikäli liikkeeseenlaskija joutuu maksukyvyttömäksi, on olemassa riski,
että sijoittaja menettää koko sijoittamansa pääoman riippumatta alla
olevan kohde-etuuden kehityksestä. Yksi tapa tarkastella Danske Bank
A/S:n luottokelpoisuutta on katsoa luottoluokituksia. Danske Bank A/S:n
luottoluokitukset ovat: A Standard & Poor’s mukaan (korkein mahdolli-
nen luottoluokitus AAA ja matalin CCC-), A2 Moody’s mukaan (korkein
mahdollinen luottoluokitus Aaa ja matalin Caa3). Tietoa mahdollisista
luottoluokitusten muutoksista saa kotisivuiltamme www.garantum.se.
Valtion antama talletussuoja ei koske strukturoituja sijoituksia.

Likviditeettiriski (jälkimarkkina)
Tällä tuotteella on kiinteä laina-aika ja se nähdään ensisijai-
sesti sijoituksena koko laina-ajalle. Normaaleissa markkina-
olosuhteissa on kuitenkin mahdollista realisoida sijoitus kesken lai-
na-ajan. Päivittäisiä jälkimarkkinoita ylläpitää Garantum. Alustavat
markkinahinnat noteerataan sivulla www.garantum.fi. Epänormaa-
leissa markkinaolosuhteissa jälkimarkkinat voivat olla hyvin epä-
likvidit ja silloin tuotteen myyminen voi olla vaikeaa tai mahdotonta.
Jälkimarkkinoilta saatava hinta voi olla korkeampi tai matalampi kuin
sijoituksen nimellisarvo. Jälkimarkkinoiden hinnanmuodostus ta-
pahtuu hyväksi todettujen matemaattisten mallien avulla ja on riip-
puvainen laina-ajasta, ajankohtaisesta korkotasosta, ajankohtaisista
luottoluokituksista, volatiliteetistä (markkinoiden kurssiheilahtelusta).
Näihin tekijöihin perustuu markkina-arvo, jolla sijoittaja voi realisoida
oman sijoituksensa kesken laina-ajan. Myynnistä jälkimarkkinoilla voi
aiheutua kuluja.

Valuuttariski
Tuotteeseen ei liity valuuttariskiä, koska se on euromääräinen.
Korkoriski
Korkotason muutokset laina-aikana vaikuttavat sijoituksessa käytettäviin
osiin ja näin ollen sijoituksen markkina-arvo voi muuttua positiivisesti tai
negatiivisesti korkotason muuttuessa. Tämän vuoksi sijoituksen markki-
na-arvo voi poiketa siitä, mitä sijoittaja voisi odottaa kohde-etuuden ke-
hityksen mukaan.

Markkinariski
Luottotodistus on tuote, jonka takaisinmaksu on sidoksissa lainamark-
kinoihin ja luottoriskiin yhdessä tai useammassa viiteyhtiössä, ja sen
lisäksi luottoriskiin liikkeeseenlaskijaa kohtaan.
Laina-aikana luottotodistustuksen markkina-arvoon vaikuttaa yleinen
korkotaso, ajankohtaiset luottoriskipreemiot ja mahdolliset luottovas-
tuutapahtumat.

Sijoituksen monimutkaisuus
Strukturoidun sijoituksen tuotto määräytyy monimutkaisista sidon-
naisuuksista, joita voi olla vaikea ymmärtää ja jotka tekevät niiden
vertaamisen perinteisten sijoitusten kanssa vaikeaksi. Kehotamme tu-
tustumaan tuotteen toimintaan ennen kuin teet sijoituspäätöksen.

Odottamattomat tapahtumat
Jos markkinoiden toiminta keskeytyy tai jotakin muuta odottamatonta
tapahtuu, voi liikkeeseenlaskija Danske Bank A/S tehdä muutoksia
laskentaan tai mahdollisesti vaihtaa alla olevia kohde-etuuksia toisiin.
Danske Bank A/S voi tehdä muutoksia, joita se pitää välttämättöminä
niissä odottamattomissa olosuhteissa, jotka esitetään ohjelmaesit-
teessä. Markkinoiden toiminnan keskeytymisellä tai muilla odottamat-
tomilla tapahtumilla tarkoitetaan muun muassa että:

•	 Kaupankäynti kohde-etuudella keskeytetään tai ei ole enää olemassa
julkista hintaa.
•	 Yhtiö, joka sisältyy indeksiin poistetaan indeksistä tai se jakautuu, yh-
distyy tai vastaava.
•	 Danske Bank A/S:n riskinhallintakustannukset nousevat lakimuutok-
sen johdosta.

Jos Danske Bank A/S arvioi, ettei ole olemassa kohtuullista vaihtoehtoa
muutoksen tekemiselle tai kohde-etuuden vaihtamiselle, voi se tehdä
ennenaikaisen tuotonlaskennan. Alla oleva nimellissijoitus voi siinä ta-
pauksessa olla suurempi tai pienempi kuin sijoitettu nimellispääoma.

Ei pääomaturvaa
Luottotodistus High Yield Eurooppa nro 2874 ei ole pääomaturvattu.
Takaisinmaksu on sidoksissa viiteyhtiöiden kehitykseen ja sijoittajana
sinulla on riski menettää sijoittamasi pääoma osittain tai kokonaan luot-
tovastuutapahtumien takia viiteyhtiöissä.

� Luottotodistus High Yield Eurooppa nro 2874

Mahdollisuus neljännesvuosittaiseen korkeaan kuponkituottoon3

Luottotodistus High Yield Eurooppa maksaa kiinteää kuponki-
tuottoa. Sijoittajille maksetaan kvartaaleittain indikatiivinen 1,75
% kiinteä kuponkituotto.3 Tuoton maksu perustuu sijoituksen sen
hetkiseen nimelliseen pääomaan. Sen hetkinen nimellinen pääoma
perustuu referenssiyhtiöiden mahdollisiin luottovastuutapahtumiin.
Ensimmäiset kuusi luottovastuutapahtumaa referenssiyhtiöissä eivät
vaikuta sijoitukseen mitenkään. Mahdolliset niitä seuraavat luot-
tovastuutapahtumat (7-24) jossakin referenssiyhtiössä vähentävät sen
hetkistä nimellispääomaa sekä takaisinmaksusummaa noin 5,56 pro-
senttiyksiköllä / luottovastuutapahtuma. Kupongin lopullinen euro-
määräinen koko riippuu siten negatiivisesti luottotapahtumista 7-24,
jotka tapahtuvat tuotteen luottovastuuaikana, koska nimellispääoma
pienenee. Juoksuajan lopussa jäljellä oleva nimellisarvo määrittää
liikkeeseenlaskijan takaisinmaksettavaksi kuuluvan summan.

Luottovastuutapahtumat vähentävät nimellispääomaa
Sijoituksen rakenne muistuttaa osakeindeksiobligaatiota, mutta liik-
keeseenlaskijan nimellispääomalle antaman turvan sijasta takaisin-
maksusumma riippuu siitä, tapahtuuko referenssiyhtiöissä luotto-
vastuutapahtumia. Referenssiyhtiöt koostuvat 75:sta nk. High Yield
–yhtiöstä, joiden tilannetta iTraxx Crossover Series 26 –indeksi hei-
jastelee. Siinä tapauksessa, että referenssiyhtiöissä tapahtuu yli kuusi
luottovastuutapahtumaa, vähennetään sijoituksen nimellispääo-
masta noin 5,56 prosenttiyksikköä jokaista seuraavaa luottovastuu-
tapahtumaa (7-24) kohden. Jos esimerkiksi 10 yhtiötä joutuu luotto-
vastuutapahtuman kohteeksi, tulee sen hetkiseksi liikkeessäolevaksi

Osallistu High Yield –lainojen tuottoon

Kuva. Kuponkituotto on indikatiivisesti 1,75 % kvartaaleittain (7 % vuodessa).3
Se maksetaan ulos neljännesvuosittain jälkikäteen. Kuponginmaksupäivät
ovat 9. huhti-, heinä-, loka- ja tammikuuta. Mikäli 9. päivä ei ole pankkipäivä,
on kupongin maksupäivä seuraava mahdollinen pankkipäivä. Ensimmäinen
kuponki maksetaan 9. huhtikuuta 2017 ja viimeinen erääntymisen yhteydessä
9. tammikuuta 2022.

Huom. Yllä oleva kuva näyttää kuponginmaksut viiden vuoden juoksuajalla.

1.	Emissiokurssi ilmoitetaan ilman 2 % merkintäpalkkiota.
2.	Luottotodistus High Yield Eurooppa ei ole pääomaturvattu ja liikkeessäoleva nimellispääoma sekä takaisinmaksu ovat riippuvaisia referenssiyhtiöiden luotto-		
	 vastuutapahtumista.
3.	Kuponki on alustava ja se vahvistetaan viimeistään liikkeeseenlaskupäivänä. Se voi olla korkeampi tai matalampi kuin indikoitu. Ostositoumus on sitova 		
	 edellyttäen, ettei vahvistettu taso alita 1,25 % (5 % vuosittain). Liikkeeseenlaskija peruuttaa liikkeeseenlaskun mikäli vuotuinen kuponki jäisi alle 5 %. Tutustu 		
 	liikkeeseenlaskijan lopullisiin lainaehtoihin ja ohjelmaesitteeseen. Täydellinen materiaali löytyy sivulta www.garantum.fi tai se on tilattavissa puhelimitse numerosta 	
	 020-7622270. Kaupankäynti sijoitusinstrumenteilla sisältää aina riskejä. Sijoittaja voi sekä voittaa että hävitä pääomaa. Takaisinmaksu on riippuvainen siitä, jou-		
	 tuuko liikkeeseenlaskija maksukyvyttömäksi tai konkurssiin, joka puolestaan voi johtaa sijoituksen menettämiseen osittain tai kokonaan.

Luottotodistus High Yield Eurooppa -tuotteessa sijoittaja saa korkeaa vuotuista kuponki-
tuottoa, joka on on sidoksissa korkeatuottoisiin yrityslainoihin (nk. High Yield -lainoihin).
Ne ovat tulleet mielenkiintoisiksi vaihtoehdoiksi sijoittajille finanssimarkkinoiden epävar-
muuden takia. Markkinariskien nousun myötä yrityslainojen tuottotasot ovat kohonneet.

nimellissijoitukseksi ja takaisinmaksuksi noin 77,8 % nimellissijoi-
tuksesta [100 % - (5,56 % x 4)]. Mikäli luottotapahtumien määrä on
24 tai enemmän, palautettavan pääoman määrä on 0. Kuten kaikissa
vastaavissa tuotteissa on sijoittajalla luottovastuutapahtumariskien
lisäksi liikkeeseenlaskijariski tuotteen liikkeeseenlaskijaa eli Danske
Bank A/S:a kohtaan. Esitteen sivulla 2, kohdassa Tärkeää tietoa ris-
keistä, on lisätietoa liikkeeseenlaskijariskistä.

•	 Sijoitus voi antaa korkean tuoton, joka ylittää tavallisten korkosijoitus-
	 ten tuoton, myös huolimatta useammista luottovastuutapahtumista.
•	 iTraxx Crossover -indeksin aiemmin 5-vuoden sarjoissa on tapahtunut 	
	 keskimäärin noin 2,9 luottovastuutapahtumaa juoksuaikana.

+
•	 Sijoitus on suojattu 6 luottovastuutapahtumaan asti, mutta mikäli 	
	 luottovastuutapahtumia tulee enemmän, vähenee liikkeellä oleva ni-	
	 mellissijoitus sekä takaisinmaksusumma.
•	 Historialliset luottovastuutapahtumat aiemmissa iTraxx Crossover -in-	
	 dekseissä eivät ole tae tai indikaatio indeksin tulevista luottovastuu-
	 tapahtumista.

–

Sijoitettu nimellispääoma

Vuotuinen kuponkituotto (indikatiivinen), maksetaan ulos kvartaaleittain

Nimellispääoman takaisinmaksu (vähennettynä mahdollisilla luottovastuutapahtumilla)

7%

Vuosi

1 2 3 4 50

7% 7% 7%

7%

� Luottotodistus High Yield Eurooppa nro 2874

iTraxx Crossover Series 26 -indeksin referenssiyhtiöt
Referenssiyhtiöt koostuvat 75:sta nk. High Yield–yhtiöstä, jotka sisältyvät
iTraxx Crossover Series 26 -indeksiin. Tällä sivulla on lisätietoa yhtiöistä ja
niiden luottoluokituksista. Sijoittajan riski tässä tuotteessa on se, että refe-
renssiyhtiöissä tapahtuu luottovastuuaikana (20. joulukuuta 2016 - 20. joulu-
kuuta 2021) jokin seuraavista: maksamattomana erääntynyt saatava, velko-
jen uudelleenjärjestely, maksukyvyttömyys tai valtiollinen väliintulo. Silloin
syntyy nk. luottovastuutapahtuma. Oikealla on lueteltu indeksiin sisältyvät
75 yhtiötä.

Moody’s	 S&P	 Kuvaus (lähde: Garantum)�

Investment grade
Aaa 	 AAA 	 Paras luottoluokitus.

Aa1, Aa2, Aa3 	 AA+, AA, AA- 	 Korkea luottoluokitus, jossa luottoriskin
			 arvioidaan olevan erittäin matala.

A1, A2, A3 	 A+, A, A- 	 Luottokelpoisuus yli keskiarvon, mutta
			 voi heikentyä tulevaisuudessa.

Baa1, Baa2, Baa3 	 BBB+, BBB, BBB- 	 Luottokelpoisuus on keskitasoa, lyhyellä
		 	 tähtäyksellä hyvä, mutta esim ulkoisten
			 olosuhteiden muutos voi vaikuttaa siihen.

Non-Investment Grade (High Yield)

Ba1, Ba2, Ba3 	 BB+, BB, BB- 	 Luottokelpoisuuden katsotaan olevan 	
			 epävarma ja se voi muuttua suhteellisen 	
			 nopeasti riippuen suhdanteesta tai 		
			 muista tekijöistä.

B1, B2, B3 	 B+, B, B- 	 Korkea luottoriski, joka vaihtelee voimak-	
			 kaasti suhdanteen mukaan.

Caa1, Caa2, Caa3 	 CCC+, CCC, CCC- 	 Erittäin matala luottokelpoisuus ja yritys
			 on riippuvainen suhdanteesta voidakseen 	
			 vastata velvoitteistaan.

Ca 	 CC 	 Joukkovelkakirjat nähdään erittäin
			 spekulatiivisina sijoituksina ja yrityksellä
			 on konkurssiriski.

C 		 C 	 Erittäin alhainen luottokelpoisuus. Yritys
			 ei ole jättänyt maksamatta lainojaan,
			 mutta voi olla jo konkurssissa.

Taulukko: luottokelpoisuudet

Luottovastuutapahtuma
Luottovastuutapahtuma voi tapahtua milloin tahansa tuotteen luot-
tovastuuaikana ja luottovastuutapahtuman määritelmä vastaa tavan-
omaista määritelmää luottojohdannaismarkkinoilla. Liikkeeseenlaskijan
lopullisissa ehdoissa kuvataan luottovastuutapahtumien määritelmät
tarkemmin. Esimerkkejä tavanomaisista luottotapahtumista ovat:
•	 Maksamattomana erääntynyt saatava. Referenssiyhtiö jättää mak-	
	 samatta erääntyvän lainansa ajoissa.
•	 Velkojen uudelleenjärjestely. Referenssiyhtiö tekee jonkinlaisen 	
	 akordin, velkasaneerauksen tai vastaavan järjestelyn velkojiensa 		
	 kanssa.
•	 Maksukyvyttömyys. Referenssiyhtiö asetetaan konkurssiin, likvidoi-	
	 daan tai joutuu muun vastaavan toimenpiteen kohteeksi.
•	 Valtiollinen väliintulo. Valtiollisen viranomaisen laaja toimenpide, 	
	 jonka seurauksena referenssiyhtiön velkavastuun korkoa tai pää-	
	 omaa alennetaan, tai maksua lykätään.

Tärkeää tietoa
Referenssiyhtiöihin liittyvän luottoriskin lisäksi sijoittajalla on luot-
toriski, joka kohdistuu kyseisen sijoituksen liikkeeseenlaskijapank-
kiin. Tämä riski on erillinen. Sitä ei lasketa luottovastuutapahtumaksi
samoin kuin mahdolliset luottovastuutapahtumat referenssiyhtiöissä.

Takaisinmaksu voi viivästyä mikäli on olemassa luottovastuutapahtu-
ma, jota ei ole käsitelty loppuun.

Sektorijakauma - iTraxx Crossover Series 26 -indeksi

Teoll.tuotteet ja –palvelut 17,3%

Materiaalit 10,7%

IT 2,7%

Kestokulutushyöd 17,3%

Rahoitus 4%

Sähkönmyynti 1,3%

Tietoliikenne 18,7%

Päivittäistavarat 24%

Energia 2,7%

Muut 1,3%

Indeksiin sisältyvät yhtiöt S&P Moody’s Maa�
Air France-KLM NR NR Ranska
Altice Finco SA NR B3 Luxemburg
Anglo American PLC BB Ba2 Iso-Britannia
ArcelorMittal BB Ba2 Luxemburg
Ardagh Packaging Finance PLC NR B3 Irlanti
Astaldi SpA B B2 Italia

Beni Stabili SpA SIIQ NR NR Italia
Boparan Finance PLC NR B2 Iso-Britannia
Cable & Wireless Ltd BB NR USA
Care UK Health & Social Care P NR NR Iso-Britannia
Casino Guichard Perrachon SA BB+ NR Ranska
CMA CGM SA B B1 Ranska
CNH Industrial NV BB+ Ba1 Iso-Britannia
ConvaTec Healthcare E SA NR B3 Luxemburg
Deutsche Lufthansa AG BBB- Ba1 Saksa
Dry Mix Solutions Investisseme B B1 Ranska
EDP - Energias de Portugal SA BB+ Baa3 Portugali
Fiat Chrysler Automobiles NV BB Ba3 Iso-Britannia
Financiere Quick SAS B- NR Ranska
Galapagos Holding SA B B2 Luxemburg
Galp Energia SGPS SA NR NR Portugali
Garfunkelux Holdco 2 SA B+ B2 Luxemburg
GKN Holdings PLC BBB- Baa3 Iso-Britannia
HeidelbergCement AG NR Ba1 Saksa
Hellenic Telecommunications Or B+ Caa2 Kreikka
Hema Bondco I BV NR NR Alankomaat
HOCHTIEF AG NR NR Saksa
Iceland Bondco PLC NR NR Iso-Britannia
INEOS Group Holdings SA B+ B1 Luxemburg
International Game Technology BB+ Ba2 USA
J Sainsbury PLC NR NR Iso-Britannia
Jaguar Land Rover Automotive P BB+ Ba1 Iso-Britannia
Ladbrokes PLC BB Ba2 Iso-Britannia
Leonardo-Finmeccanica SpA BB+ Ba1 Italia
Lock Lower Holding AS B+ B2 * Norja
Louis Dreyfus Co BV NR NR Alankomaat
Loxam SAS BB- NR Ranska
Matalan Finance PLC NR B2 Iso-Britannia
Matterhorn Telecom Holding SA B B2 Luxemburg
METRO AG BBB- Baa3 Saksa
Metsa Board OYJ BB+ Ba2 Finland
Monitchem HoldCo 3 SA NR B2 Luxemburg
New Look Senior Issuer PLC NR Caa1 Iso-Britannia
Nokia OYJ BB+ Ba1 Suomi
Novafives SAS B+ B2 Ranska
NXP BV / NXP Funding LLC NR NR Alankomaat
Peugeot SA NR Ba2 Ranska
Pizzaexpress Financing 1 PLC B B3 Iso-Britannia
Play Finance 1 SA NR B2 Puola
Premier Foods Finance PLC NR B2 Iso-Britannia
Repsol SA BBB- Baa2 Espanja
Rexel SA BB Ba2 Ranska
Schaeffler Finance BV NR Baa3 Saksa
Selecta Group BV B Caa1 Sveitsi
SFR Group SA B+ B1 Ranska
Smurfit Kappa Acquisitions BB+ Ba1 Irlanti
Stena AB BB- B1 Ruotsi
STMicroelectronics NV BBB- Ba1 Sveitsi
Stonegate Pub Co Financing PLC NR B2 Iso-Britannia
Stora Enso OYJ BB Ba2 Suomi
Sunrise Communications Holding BB+ Ba2 Sveitsi
Synlab Unsecured Bondco PLC B+ B2 Iso-Britannia
Techem GmbH BB- Ba3 Saksa
Telecom Italia SpA/Milano BB+ Ba1 Italia
Tesco PLC BB+ Ba1 Iso-Britannia
Thyssenkrupp AG BB Ba2 Saksa
Trionista Holdco GmbH NR Ba3 Saksa
TUI AG BB- Ba2 Saksa
Unilabs Subholding AB NR B2 Luxemburg
Unitymedia GmbH BB- B1 Saksa
UPC Holding BV BB- Ba3 Alankomaat
Virgin Media Finance PLC BB- B2 Iso-Britannia
Vue International Bidco PLC B B2 Iso-Britannia
Wind Acquisition Finance SA NR Caa1 Italia
Ziggo Bond Finance BV NR B2 Alankomaat
Lähde: Markit ja Bloomberg NR = Luottoluokitus puuttuu

� Luottotodistus High Yield Eurooppa nro 2874

2,9 6

Luottovastuutapahtumien määrä

0%

20%

40%

60%

80%

100%

120%

140%

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

Alaviitteet on selitetty sivulla 3.

Laskentaesimerkki***
Taulukko alla osoittaa miten nimellinen 100 000 euron sijoitus Luotto-
todistus High Yield Eurooppa -tuotteeseen kehittyisi, perustuen kiinte-
ään neljännesvuosittain maksettavaan 1,75 % kuponkituottoon.3 Vaikka
referenssiyhtiöissä tulisi useita luottovastuutapahtumia, muodostavat
maksetut kupongit hyvän puskurin sille, että takaisinmaksusummaa
jouduttaisiin leikkaamaan. Yhteenlaskettujen kuponginmaksujen osalta

Kuva. Diagrammin harmaat pylväät osoittavat takaisinmaksusumman ja orans-
sit osoittavat yhteenlasketut kupongit, perustuen vuotuiseen 7 % kuponkiin vii-
den vuoden sijoitukselle.3 Esimerkki on laskettu niin, että kaikki luottovastuu-
tapahtumat tapahtuisivat ensimmäisen neljännesvuoden aikana. Mustat viivat
kuvaavat luottovastuutapahtumien määrää historiallisesti. iTraxx Europe Cros-
sover indekseissä on viiden vuoden sarjoissa tapahtunut maksimissaan 6 luot-
tovastuutapahtumaa. Keskimäärin indeksin sarjoissa on tapahtunut 2,9 luot-
tovastuutapahtumaa indeksin aloituksesta alkaen (lähde: Société Générale).
Historialliset luottovastuutapahtumat eivät ole tae tai indikaatio tulevista luot-
tovastuutapahtumista.

Laskentaesimerkki***

laskelmassa on oletettu, että kaikki luottovastuutapahtumat tapahtu-
vat ensimmäisen neljännesvuoden aikana. Käytännössä yhteenlasketut
kupongit voivat olla korkeampia, koska on todennäköistä, etteivät kaikki
luottovastuutapahtumat tapahdu ensimmäisen neljännesvuoden aikana.
Tuoton laskennassa juoksuaikana on käytetty 5 vuotta. Laskentaesi-
merkissä ei ole huomioitu veroja.

Luottovastuu-
tapahtumien
määrä luotto-
vastuuaikana

Sijoitettu
summa

(sis. 2 % merkintä-
palkkio)

Takaisinmaksu-
summa noin

(ilman kuponkeja)

Vuosittainen
kuponkituotto
(maksetaan ulos

kvartaaleittain)

Yhteenlasketut
kuponginmaksut

Takaisinmaksu
yhteensä

(takaisinmaksusumma +
kaikki kupongit)

Efektiivinen
vuositutto

(sisältäen kaikki
kulut ja kupongit)

0 tapahtumaa 102 000 EUR 100 000 EUR 7 % 35 000 EUR 135 000 EUR 6,4 %

3 tapahtumaa 102 000 EUR 100 000 EUR 7 % 35 000 EUR 135 000 EUR 6,4 %

6 tapahtumaa 102 000 EUR 100 000 EUR 7 % 35 000 EUR 135 000 EUR 6,4 %

10 tapahtumaa 102 000 EUR 77 800 EUR 7 % 27 200 EUR 105 000 EUR 1,3 %

14 tapahtumaa 102 000 EUR 55 500 EUR 7 % 19 400 EUR 74 900 EUR -5,2 %

18 tapahtumaa 102 000 EUR 33 300 EUR 7 % 11 700 EUR 45 000 EUR -14,2 %

24 tapahtumaa 102 000 EUR 0 EUR 7 % 0 EUR 0 EUR -

Taulukko. Efektiivisen vuosituoton laskennassa on oletettu, että saadut kupongit sijoitetaan uudelleen samalla tuotolla. Efektiivisen vuosituoton laskennassa ei ole
huomioitu sitä, että tuoton maksu tapahtuu neljännesvuosittain, eikä myöskään sitä, milloin luottotapahtumat tapahtuvat. Laskennalllinen lukema voi näin poiketa
todellisesta vuosituotosta.

Takaisinmaksumäärä suhteessa luottovastuutapahtumien
lukumäärään
Kuva oikealla esittää kuinka referenssiyhtiöiden luottovastuutapah-
tumat vaikuttavat takaisinmaksusummaan ja kuponginmaksuun.
Esimerkissä on oletettu, että kaikki luottovastuutapahtumat ta-
pahtuvat ensimmäisen vuoden aikana. Käytännössä yhteenlasketut
kupongit ovat todennäköisesti korkeampia olettaen, etteivät kaikki
mahdolliset luottovastuutapahtumat tapahdu jo ensimmäisnä vuon-
na. Vuodesta 2005 alkaen iTraxx Europe Crossover-indekseissä
on viiden vuoden sarjoissa tapahtunut maksimissaan kuusi luotto-
vastuutapahtumaa. Keskimäärin indeksin sarjoissa on tapahtunut
2,9 luottovastuutapahtumaa indeksin aloituksesta alkaen (lähde:
Société Générale). Historialliset luottovastuutapahtumat aiemmis-
sa iTraxx Europe Crossover-indekseissä eivät ole tae tai indikaatio
indeksin tulevista luottovastuutapahtumista.

Mahdollinen takaisinmaksusumma***

� Luottotodistus High Yield Eurooppa nro 2874

AIKATAULU JA MAKSUOHJEET

14. lokakuuta 2016
Merkintäaika alkaa.

Pienin merkintäsumma
5 000 EUR ja siitä ylöspäin 1 000 euron portaissa.

24. marraskuuta 2016
Viimeinen merkintäpäivä, jolloin ostositoumuksen voi jättää.
Ostositoumuksia otetaan vastaan juoksevasti ja liikkeeseen-
lasku voidaan sulkea haluttujen ehtojen varmistamiseksi.

Ostositoumus ja maksu
Ostositoumus on sitova ja se tulee toimittaa postitse tai
faksilla Garantumille viimeistään viimeisenä merkin-
täpäivänä. Maksu suoritetaan ostolaskelman mukaan,
niin että se on Garantumin tilillä viimeistään viimeisenä
maksupäivänä. Maksun voi suorittaa myös etukäteen.
Maksu suoritetaan seuraavalle tilille:

Tili
IBAN: FI1033010001222660
BIC: ESSEFIHX
Saaja: Garantum

Viesti
Viestikenttään tulee merkitä nimi ja henkilötunnus
tai Y-tunnus.

29. marraskuuta 2016
Maksuohjeita ja ostolaskelmia aletaan lähettää asiakkaille.

12. joulukuuta 2016
Viimeinen maksupäivä. Maksusuoritusten on viimeistään
oltava saatavilla maksuohjeessa osoitetulla pankkitilillä.

20. joulukuuta 2016
Liikkeeseenlaskupäivä. Luottovastuutapahtumien tarkas-
telu alkaa. Arvopaperien toimittaminen arvo-osuustileille
alkaa. Koron määräytyminen alkaa.

9. huhti-, heinä-, loka- ja tammikuuta 2017 - 2022
Kupongin maksupäivä. Kuponginmaksupäivät ovat 9.
huhti-, heinä-, loka- ja tammikuuta. Mikäli 9. päivä ei ole
pankkipäivä, on kupongin maksupäivä seuraava mahdol-
linen pankkipäivä. Ensimmäinen kuponki maksetaan 9.
huhtikuuta 2017 ja viimeinen erääntymisen yhteydessä 9.
tammikuuta 2022.

20. joulukuuta 2021
Loppupäivä. Luottovastuutapahtumien tarkastelu päättyy.

9. tammikuuta 2022
Eräpäivä ja takaisinmaksun ajankohta.

MERKINTÄAIKA
24.11.2016 SAAKKA

LUE LISÄÄ
GARANTUM.FI

MUUTA
MARKKINOINTIESITTEESTÄ
Alustavat ehdot
Erääntymisarvo on alustava ja voi toteutua sekä korkeampana että
matalampana kuin alustavasti on ilmoitettu. Erääntymisarvo on riip-
puvainen olosuhteista korko-, osake- ja valuuttamarkkinoilla. Lopul-
linen erääntymisarvo vahvistetaan kupongin määrityspäivänä. Osto-
sitoumus on sitova, mikäli erääntymisarvo ei alita annettua alarajaa,
joka löytyy tämän esitteen sivulta kolme. Garantum pidättää itsellään
oikeuden perua tarjouksen, mikäli nimellismerkintämäärä jää tietyn
tason alle (katso kyseiset lainaehdot). Tarjouksen toteutuminen edel-
lyttää vielä, ettei se Garantumin arvion mukaan, kokonaan tai osit-
tain, lainsäädännön tai viranomaismääräyksien tai vastaavien mukaan
Ruotsissa tai muissa maissa osoittaudu mahdottomaksi tai oleellisesti
vaikeammaksi. Garantumilla on myös oikeus lyhentää merkintäaikaa,
rajoittaa tarjouksen laajuutta tai keskeyttää tarjous, jos Garantum ar-
vioi, että markkinaedellytykset vaikeuttavat mahdollisuuksia tarjouk-
sen toteutumiseen.

Historiallinen tai simuloitu historiallinen kehitys
Tähdellä (*) merkitty informaatio tarkoittaa historiallista informaatio-
ta ja kahdella tähdellä (**) merkitty informaatio tarkoittaa simuloitua
historiallista informaatiota. Simuloitu informaatio perustuu Garan-
tumin omiin laskentamalleihin, dataan ja oletuksiin. Muita malleja,
dataa ja oletuksia käyttämällä voidaan päätyä erilaiseen tulokseen.
Sijoittajan tulee huomata, ettei todellinen historiallinen kehitys eikä
simuloitu historiallinen kehitys ole tae eikä osoitus tulevasta ke-
hityksestä tai tuotosta ja juoksuaika voi myös poiketa myyntiesitteen
esimerkissä käytetystä juoksuajasta.

Laskuesimerkki
Kolmella tähdellä (***) merkitty informaatio tarkoittaa esimerkkiä,
joka auttaa ymmärtämään tuotetta. Laskuesimerkki näyttää miten
tuote tuottaa, täysin hypoteettisiin tuottotasoihin perustuen. Hypo-
teettisia laskelmia ei tule nähdä takeena tai osoituksena tulevalle ke-
hitykselle tai tuotolle.

Neuvonanto
Sijoittajan tulee aina arvioida omista lähtökohdistaan sopiiko tämä
tuote hänelle sijoituksena. Tämä myyntiesite ja liikkeeseenlaskijan
ohjelmaesite eivät sisällä mitään taloudellista, sijoitus- tai muuta
neuvoa sijoittajalle. Sijoittajan tulee näin ollen itse päättää tuotteen
sopivuudesta itselleen omista lähtökohdistaan tai vaihtoehtoisesti ky-
syä neuvoa omalta neuvonantajaltaan. Sijoitus tähän tuotteeseen sopii
ainoastaan sijoittajalle, jolla on tarpeeksi kokemusta ja tietoa arvioida
itse sijoitukseen liittyvät riskit. Sijoittajan tulee myös varmistua siitä,
että sijoitus sopii juoksuajaltaan ja muilta ominaisuuksiltaan hänelle
ja että sijoittajan henkilökohtainen talous sallii sijoittamiseen liittyvät
riskit. Garantum tai valittu liikkeeseenlaskija ei ota vastuuta tuotteen
arvon kehittymisestä, eikä anna suullisia, kirjallisia, suoria tai epäsuo-
ria takuita tai näkemyksiä tämän tuotteen lopullisesta tuotosta.

KULUT JA PALKKIOT
Strukturointikustannus ja muut kulut: Garantumin järjestämästä tuot-
teesta sijoittaja maksaa merkintäpalkkion, joka on normaalisti 2 %.
Tämän korvauksen lisäksi Garantum saa tuotteen liikkeeseenlaskijal-
ta strukturointipalkkion, jota kutsutaan myös strukturointikustannuk-
seksi. Strukturointikustannus ei ole asiakkaan erikseen maksettava
palkkio, vaan se sisältyy tuotteen hintaan. Liikkeeseenlaskija maksaa
strukturointipalkkiota Garantumille työstä, jota se tekee liikkeeseen-
laskijan puolesta. Palkkion taso määräytyy niiden sijoitusinstrument-
tien mukaisesti, joista sijoitus rakentuu. Palkkio kattaa kuluja ris-
kinhallinnasta, tuotteen rakentamisesta ja jakelusta. Näiden lisäksi
ei tule mitään juoksevia hallinnointipalkkioita sijotuksen juoksuaikana
tai sijoituksen erääntyessä. Mikäli tuote myydään kesken juoksuajan,
voidaan jälkimarkkinakaupasta periä palkkio. Sijoituksen nimellisar-
vosta laskettava stukturointikustannus juoksuaikana on 0,5 ja 1,2 pro-
sentin välillä vuodessa (poislukien merkintäpalkkio). Laskelma on teh-
ty olettamuksella, että sijoitus pidetään eräpäivään saakka. Esimerkki
10 000 euron sijoitukselle Luottotodistus High Yield Eurooppa nro 2874
-tuotteeseen viiden vuoden juoksuajalla:

Merkintäpalkkio 2 %	 = 200 euroa. Sijoittajan maksama kulu
Strukturointikustannus 0,5–1,2 % = 250-600 euroa. Sisältyy tuotteen
 	 hintaan ja sen maksaa liikkeeseenlaskija
Kaikki kulut yhteensä 	 = 450-800 euroa.

Palkkiot kolmannelle osapuolelle: Garantumin oma jakelu on
hyvin rajallista. Tuotteiden markkinointiin ja välitykseen osal-
listuu Garantumin yhteistyökumppaneita. Garantumin saamasta
kokonaispalkkiosta menee osa yhteistyökumppanille, jonka puo-
leen asiakas on kääntynyt. Palkkio on kertakorvaus, joka lasketaan
tuotteen nimellisarvosta ja se riippuu monista tekijöistä. Lisätietoa
palkkioista saa Garantumilta.

Garantumin rooli: Garantumin rooli on kehittää tuoteideoita sen filo-
sofian pohjalta, joka ohjaa Garantumin kaikkea toimintaa - oikea sijoi-
tus oikeaan aikaan. Garantumin asema on riippumaton ja käytännössä
se tarkoittaa sitä, että Garantum pyrkii löytämään kustannustehok-
kaimmat osat strukturoituihin sijoituksiin. Garantum valvoo myös, että
valittu liikkeeseenlaskija käyttää sijoittajalle edullisimpia instrument-
tejä. Garantum on vakuuttunut siitä, että olemalla mahdollisimman
tehokas tuotteiden järjestelyssä sijoittaja saa paremmat ehdot kuin il-
man riippumatonta järjestäjää. Garantum Fondkommission AB on riip-
pumaton sijoituspalveluyhtiö, jolla on Ruotsin Finanssivalvonnan lupa
harjoittaa liiketoimintaa lakien ja arvopaperimarkkinoiden sääntelyn
puitteissa. Garantum Finland Oy on Garantum Fondkommission AB:n
sidonnaisasiamies Suomessa.

VEROTUS
Esitemateriaali ei sisällä kattavaa kuvaa niistä verotuksellisista kysy-
myksistä, joita tämän tuotteen omistamiseen tämän hetken voimas-
saolevan verolainsäädännön mukaisesti Suomessa liittyy. Yksittäisen
sijoittajan verotuksellinen kohtelu saattaa olla riippuvainen erityisistä
olosuhteista, joita ei ole kuvattu esitemateriaalissa. Jokaista tätä tuo-
tetta hankkivaa sijoittajaa kehotetaan erikseen selvittämään veroasi-
antuntijaltaan omaan tilanteeseensa soveltuvat säännökset.

LISTAUS
Tämän tuotteen listausta NASDAQ Helsinki -pörssiin tullaan hake-
maan, mutta sen hyväksymistä ei voida taata. Garantum ylläpitää
normaaleissa markkinaolosuhteissa päivittäisiä jälkimarkkinoita tu-
otteilleen. Alustavat markkinahinnat noteerataan sivulla www.garan-
tum.fi.

SELLING RESTRICTIONS
The securities have not been and will not be registered under the U.S.
Securities Act of 1933 and are subject to U.S. tax law requirements.
Subject to certain exceptions, securities may not be offered, sold or
delivered within the United States or to U.S. persons. Garantum has
agreed that neither itself nor any subsidiary of Garantum will offer, sell
or deliver any securities within the United States or to U.S. persons. In
addition, until 40 days after the commencement of the offering, an offer
or sale of notes within the United States by any dealer (whether or not
participating in the offering) may violate the registration requirements
of the Securities Act.

THIS DOCUMENT MAY NOT BE DISTRIBUTED DIRECTLY OR INDIRECTLY TO ANY CITIZEN
OR RESIDENT OF THE UNITED STATES OR TO ANY U.S. PERSON. NEITHER THIS DOCU-
MENT NOR ANY COPY HEREOF MAY BE DISTRIBUTED IN ANY JURISDICTION WHERE ITS
DISTRIBUTION MAY BE RESTRICTED BY LAW OR REGULATION.

Svenska Fondhandlareföreningens Branschkod
Garantum Fondkommission AB on Ruotsin Arvopaperivälittäjäyh-
distyksen jäsen ja on hyväksynyt strukturoitujen sijoitustuotteiden yh-
teisen toimialakoodin. Koodi määrittelee suuntaviivat strukturoitujen
tuotteiden markkinointimateriaalien sisällölle. Lisätietoa www.fond-
handlarna.se/struktprod.

RISKILUOKITUS
Riskiluokitus tämän markkinointiesitteen etusivulla näyttää sijoituk-
sen kolmea eri riskiä: riskitaso normaalitilanteessa, riskitaso ääri-
tilanteessa (molemmissa tilanteissa riskiä kuvataan asteikolla 1-7,
missä 1 on matalin riski ja 7 on korkein) ja liikkeeseenlaskijariski/
takaajariski. Lisätietoa riskiluokituksesta www.garantum.se.

� Luottotodistus High Yield Eurooppa nro 2874

Garantum, Keskuskatu 4, 00100 Helsinki
Puhelin: 020 76 222 70 Faksi: 020 76 222 79

S-posti: info@garantum.fi, www.garantum.fi

Oikea sijoitus oikeaan aikaan
Garantum erottautuu muista yrityksistä alalla. Olemme erikoisosaaja ja luotamme siihen, että voim-
me hallita yhden sijoittamisen osa-alueen erityisen hyvin, koska olemme keskittyneet vain siihen.
Siksi tarjoamme sijoittajille ainoastaan strukturoituja tuotteita. Meillä on tavoitteena pystyä jatku-
vasti tarjoamaan asiakkaillemme sijoitusmahdollisuuksia, joissa yhdistyy paras mahdollinen tuoton
ja riskin suhde. Olemme riippumattomia pankeista ja meillä on tukenamme vuosien aikana raken-
tamamme joukko yhteistyökumppaneita. Yhdessä olemme kyenneet luomaan neuvottelukykyisen
ryhmän, jonka voima näkyy tuotteittemme hyvinä ehtoina sijoittajille. Meillä on voimakas tahto etsiä
jatkuvasti uusia mahdollisuuksia asiakkaillemme. Olemme myös kyenneet vuosien varrella luomaan
koko toimialaa kehittäviä ratkaisuja. Jos sinulla on yhtä suuret vaatimukset sijoitustoiminnassasi –
olet lämpimästi tervetullut asiakkaaksemme.

Garantum, Keskuskatu 4, 00100 Helsinki
Puhelin: 020 762 2270

S-posti: info@garantum.fi, www.garantum.fi

