
1

Käesolevad tingimused on algselt koostatud rootsi keeles. Juhul, kui esinevad erinevused
rootsi- ja eestikeelsete tingimuste vahel, loetakse õigeks rootsikeelsed tingimused.

VÕLAKIRJA TINGIMUSED
Võlakiri nr 4569

Struktureeritud võlakiri MinMax XXI,
mida emiteeritakse Nordea Bank AB (publ) ja Nordea Bank Finland Plc

Rootsis registreeritud keskmise tähtajaga võlakirjade (MTN) programmi 1 raames

Võlakirjade tingimused lähtuvad 25. mai 2011 MTN-programmi üldtingimustest, avaldatud
lisaprospektidest ning käesolevatest võlakirja tingimustest. Pankade MTN-programmi
üldtingimused on kirjeldatud põhiprospektis. Käesolevates võlakirja tingimustes määratlemata
mõistetel on sama tähendus, mis üldtingimustes. Põhimõtteid, mida käesolevates üldtingimustes
ei määratleta, tõlgendatakse vastavalt põhiprospektis sätestatule. MTN programmi üldtingimuste
ja käesolevate võlakirja tingimuste vaheliste vastuolude korral lähtutakse võlakirja tingimustest.

Kogu teave emitendist ja allpool kirjeldatud pakkumisest on toodud põhiprospektis ja võlakirja
tingimustes. Põhiprospekt ja võlakirja tingimused on kättesaadavad veebiaadressil
www.nordea.ee, samuti Nordea panga kontorites.

VÕLAKIRJA TEAVE

Võlakirja liik
Struktureeritud võlakiri 4569 MinMax XXI on umbes 5-aastase tähtajaga võlakiri, mille
nimiväärtus on investorile lunastamistähtpäeval tagatud. Võlakiri on Soome pikaajalisi sääste
reguleeriva seaduse (Laki sidotusta pitkäaikaissäästämisestä) alusel sobiv säästusummade
investeerimisobjektiks.

Intress
Võlakirja nimiväärtuselt makstakse kord kvartalis 3 kuu Euribori põhjal arvestatud intressi.
Investeeringu aastane tootlus on vähemalt 1,8 protsenti ja kõige rohkem 4,0 protsenti.

0% 70% 15% 15% 57.5% 135% 5.9% 163% 8.2%5.0%

Üldriskid
Võlakirjainvesteeringutega kaasnevad teatud riskid. Võlakirjaga kaasneb muuhulgas
Emitendi maksevõimega seotud risk. See tähendab riski, et Emitent võib muutuda
maksevõimetuks ega pruugi olla võimeline täitma oma lepingulisi kohustusi. Investor võib
Emitendi maksevõimetuks muutumise korral täielikult või osaliselt kaotada võlakirjadesse
investeeritud kapitali ja võimaliku intressi. Seetõttu palume investoritel lugeda läbi
põhiprospekti alajaotus „Riskitegurid”.

1 MTN programmist on Eesti Finantsinspektsiooni teavitatud Rootsi Finantsinspektsiooni poolt vastavalt
Prospektidirektiivile.

2

VÕLAKIRJA TINGIMUSED
Emitent Nordea Bank Finland Plc

Võlakiri Võlakirja number on 4569. Võlakiri koosneb ühest seeriast:

Struktureeritud võlakiri MinMax XXI.

ISIN-kood Struktureeritud võlakiri MinMax XXI
4569 FI4000031323

Märkimine Märkimissumma kuulub tasumisele märkimisavalduse
esitamisel. Märkimisperiood on 10.10.2011 – 3.11.2011 (kl
12.00 Eesti aeg). Emitendil on õigus märkimisperioodi
lühendada. Võlakirju saab märkida Nordea Bank Finland Plc
Eesti filiaali kontorites ja Privaatpanganduse üksuse kaudu.

Emissiooni alguskuupäev Emissiooni alguskuupäev on 10.10.2011. Kui see ei lange
Pangapäevale, määratakse emissiooni alguskuupäev
Pangapäeva Kokkuleppe alusel.

Lunastamistähtpäev Lunastamistähtpäev on 15.11.2016. Kui see ei lange
Pangapäevale, määratakse Lunastamistähtpäev Pangapäeva
Kokkuleppe alusel.

Võlakirjade nimiväärtus Võlakirjade nimiväärtus kokku on maksimaalselt 100 000 000
eurot.2

Märkimishind Muutuv, u. 100% võlakirja nimiväärtusest.

Hind hõlmab struktureerimistasu, vt. allpool alajaotust
„Võlakirja operatiivne teave ja muu teave”.

Võlakirja nimiväärtus Võlakirja nimiväärtus on 1 000 eurot. Minimaalne
märkimissumma on 1 000 eurot.

Valuuta Euro (”EUR”).

Võlakirja staatus Võlakirjadest tulenevad emitendi kohustused on võrdses
staatuses Emitendi kõigi muude tagamata kohustustega.

Võlakirja liik Lunastamistähtpäeval tagatud nimiväärtusega Võlakiri.

Lunastamisväärtus Investorile makstakse lunastamistähtpäeval välja Võlakirja
nimiväärtus ja viimase Intressiperioodi kogunenud Intress.

Intressiarvestus Struktureeritud võlakiri. Võlakirja nimiväärtuselt ei arvestata
eelnevalt kindlaksmääratud intressi. Lunastamistähtpäeval
makstakse iga võlakirja nimiväärtusele lisaks välja võimalik
intress vastavalt Võlakirja tingimustele.

2 Hinnanguline nimiväärtus kokku. Emiteeritud võlakirjade kogu nimiväärtus fikseeritakse 07.11.2011.

3

Baasintress Võlakirja nimiväärtuselt makstakse kord kvartalis 3 kuu

Euribori põhjal arvestatud intressi. Investeeringu aastane
tootlus on vähemalt 1,8 protsenti ja kõige rohkem 4,0
protsenti.

Intressi Määramispäev Kaks (2) Pangapäeva enne järgmise Intressiperioodi esimest
päeva. Kui see ei lange Pangapäevale, määratakse Intressi
Määramispäev Pangapäeva Kokkuleppe alusel, võttes arvesse
Turuhäiretest tulenevaid erandeid.

Intressiperiood Esimene intressiperiood algab 07.11.2011 ja lõpeb
15.02.2012. Järgnevad intressiperioodid on kolme kuu
pikkused ja algavad igal aastal 15.02., 15.05., 15.08. ja 15.11.
Viimane Intressiperiood algab 15.08.2016 ja lõpeb
Lunastamistähtpäeval.

Intressi arvestamisel loetakse Intressiperioodi hulka
Intressiperioodi esimene päev ning ei loeta Intressiperioodi
viimast päeva.

Kui Intressi Maksepäev ei lange Pangapäevale ning lükkub
Pangapäeva Kokkuleppe alusel edasi, pikeneb Intressiperiood
vastavalt kuni uue Intressi Maksepäevani.

Intressi Maksepäev Esimese Intressiperioodi Intressi Maksepäev on 15.02.2012.
Seejärel on Intressi Maksepäevad Intressiperioodide viimased
päevad ehk igal aastal 15.05, 15.08., 15.11. ja 15.02.

Kui Intressi Maksepäev ei ole Pangapäev, määratakse Intressi
Maksepäev Pangapäeva Kokkuleppe alusel.

Makstav Intressimäär Võlakirja nimiväärtuselt makstakse vastavalt käesolevatele
Võlakirja tingimustele Intressi Maksepäevadel 3 kuu Euribori
alusel arvestatavat intressi, võttes arvesse, et minimaalne
aastane tootlus on 1,8 protsenti ja maksimaalne aastane tootlus
4,0 protsenti.

Intressi arvutatakse järgmise valemi põhjal:

min (4,0%; max [1,8%; 3 k Euribor]) × (intressiperioodi
päevade arv / 360) × nimiväärtus.

Pangapäev Pangapäev on päev, millal üldjuhul on avatud pangad Soomes
ja Euroopa Keskpanga arveldussüsteem TARGET.

Pangapäeva Kokkulepe Järgmine Pangapäev.

Turuhäire Turuhäirega on tegemist, kui Intressi Määramispäeval ei
avaldata võlakirja baasintressi (3 kuu Euribor) noteeringut.

4

Turuhäire Intressi
Määramispäeval

Kui baasintressi suurust ei ole Turuhäire tõttu võimalik
määrata, arvutab Emitent Intressi oma äranägemisel, lähtudes
tuletisinstrumentide turgudel kasutatavatest standard-
tingimustest ja üldisest turupraktikast, nii et Intress oleks sama
suur, kui see oleks olnud Turuhäireta.

Maksude muutumisest tulenev
enneaegne lunastamine

Emitendil on õigus kõik Võlakirjad ennetähtaegselt lunastada,
kui Soome valitsus või seda esindav organ või Soome
valitsuse alluvuses olev institutsioon või mõni muu
maksustamise õigust omav isik tõstab või muudab praegusi
või tulevasi makse või tasusid ning suurendab sellega
Emitendi poolt Võlakirjaga seoses väljamakstavat summat.

Muud tingimused MTN-programmi üldtingimuste esimeses lisas toodud
erandeid kohaldatakse võlakirjale niivõrd, kuivõrd Soome
õigus võlakirju reguleerib.

Märkimiste registreerimine Võlakirjad emiteeritakse Euroclear Finland Oy (”EFi”)
süsteemi kuuluvate väärtpaberitena vastavalt emissiooni-
tingimustele. Märgitud võlakirjad registreeritakse märkija
näidatud väärtpaberikontol hiljemalt kolmandal Pangapäeval
pärast märkimisperioodi lõppu ning kooskõlas väärtpaberite
registreerimist reguleerivate seadustega ja Euroclear Finland
OY reeglite ja nõuetega. Märgitud võlakirju võib vabalt
võõrandada ainult pärast seda, kui need on väärtpaberikontol
registreeritud.

Investori nõusolek teda
puudutava info väljastamiseks

Investoreid puudutavale infole rakendub Euroclear Finland Oy
saladuse hoidmise kohustus, seega ei ole Emitendil õigust
saada investori kohta andmeid ilma investori nõusolekuta.
Investor annab nõusoleku selleks, et Emitendil on õigus saada
ja Euroclear Finland Oy-l õigus anda Emitendi palvel infot
investori kohta, näiteks nimi, kontaktandmed ja isiku- või
registrikood.

Järelturg

Tavapäraste turutingimuste korral pakub Nordea Bank Finland
Plc võlakirjadele tagasiostuhinda, mis võib olla nimiväärtusest
madalam või kõrgem.

Kohaldatav õigus Soome õigus

VASTUTUS

Emitent kinnitab, et eeltoodud võlakirja tingimusi kohaldatakse Võlakirja suhtes koos MTN-
programmi üldtingimustega. Emitent kohustub tegema väljamakseid kooskõlas mõlemate
tingimustega.

Helsingis, 05.10.2011
NORDEA BANK FINLAND PLC

5

VÕLAKIRJA OPERATIIVNE TEAVE JA MUU TEAVE

Emitent Nordea Bank Finland Plc

Pakkumine Avalik pakkumine

Arvelduskeskus Euroclear Finland Oy („EFI“)

Ametlik noteerimine Võlakirjade noteerimist taotletakse Nasdaq OMX Helsinki
Oy-lt.

Kulud Hinnangulised kulud on järgmised: 5 000 eurot EFI-le ja
4 000 eurot taotluse eest Nasdaq OMX Helsinki Oy-le.

PS-leping (pikaajalised säästud) Võlakiri sobib Soome pikaajalisi sääste reguleeriva seaduse
(Laki sidotusta pitkäaikaissäästämisestä) alusel
säästusummade investeerimisobjektiks.

Struktureerimiskulud Struktureerimiskulud põhinevad fikseeritud tulu ja võlakirja
kuuluvate tuletisinstrumentide väärtusel väärtuspäeval
04.10.2011. Iga-aastane struktureerimiskulu on 0,50%, mis
teeb kogukuludeks umbes 2,5%. Struktureerimiskulud
määratakse kindlaks võlakirjapõhiselt. Kulud sõltuvad muu
hulgas turutingimustest, nagu näiteks muudatustest
intressimäärades ja turu volatiilsusest. Struktureerimiskulud
hõlmavad kõiki kulusid, mida emitent on võlakirjaga seoses
kandnud, nagu emiteerimis-, litsentseerimis-, materjali- ja
turunduskulud. Emitent ei nõua võlakirjalt eraldi
märkimistasu või haldustasu maksmist. Võrreldes eri
emitentide kulusid, peaks investor arvestama turuosaliste
erinevat suutlikkust ära kasutada fikseeritud tulu ja
tuletisinstrumente, mis kuuluvad struktureeritud toodetesse.

Finantseerimise intress Nullkupongi investeeringu arvutamisel kasutatakse
intressimäärana kolme kuu Euribori, millele lisatakse 1,10
protsendipunkti.

Emissiooni tühistamine Emitendil on õigus tühistada emissioon:
1) turutingimuste muutuste tõttu või
2) madala märkimisaktiivsuse tõttu (alla 2 miljoni euro) või
3) mingil põhjusel, mis ohustab emissiooni edukat
elluviimist vastavalt Emitendi määratlusele.

Emitent kohustub tühistama Võlakirja emissiooni, kui
märgitud võlakirjade kogusumma jääb alla 200 000 euro.

Kui emissioon tühistatakse, tagastatakse kõik tehtud maksed.
Emissiooni võimaliku tühistamise korral tagasimakstud
summalt intressi ei maksta.

6

Maksustamine Alates 01.01.2011 maksustatakse võlakirjalt füüsilisele
isikule makstav intress tulumaksuga.

Käesolev kirjeldus ei hõlma maksunõustamist. Investor
peaks ise hindama talle õigusaktidest tulenevaid
maksualaseid tagajärgi ja konsulteerima
maksunõustajaga.

