

MANDATUM LIFE

Yritysluottokori Eurooppa Kuponki II 1/2024

Eurooppalaiset yhtiöt tarjoavat houkuttelevaa tuottoa
matalassa korkoympäristössä

Riskitaso

↑	7	Tyypillisesti korkeampi tuotto
	6	
	5	
	4	
	3	
	2	
↓	1	Tyypillisesti matalampi tuotto

Sijoituskorin keskeiset tiedot

- **Nimi:** Mandatum Life Yritysluottokori Eurooppa Kuponki II 1/2024
- **Salkunhoitaja:** Mandatum Henkivakuutusosakeyhtiö (Vakuutusyhtiö)
- **Merkintäaika:** 4.2.2019 – 22.2.2019
- **Sijoitusaika:** n. 5 vuotta, 1.3.2019 – 19.12.2023
- **Kohde-etuus:** Markit iTraxx Europe Crossover -indeksin sarjan 30, versio 2, sisältämien 74 viiteyhtiöiden luottoriski
- **Alustava kuponki:** 8,2 % p.a. (vähintään 7,5 % p.a.)
- **Tuotonmaksu:** Maksetaan puolivuositain vakuutussopimukseen
- **Erääntymisarvo:** 100 % sijoituskorin lähtöarvosta ellei viiteyhtiöille tapahdu yli kuutta (6) luottovastuutapah-
tumaa luottovastuuajana.
- **Pääomasuoja:** Ei pääomasuojaa.
- **Osuuden arvon määrittäminen:** pankkipäivittäin
- **Palkkiot ja kulut** on esitetty jäljempänä sivulla 3

Hyödynnä yritysten houkuttelevat riskilisät

Euroalueella korot ovat pysytelleet alhaisella jo useamman vuoden ajan.

Korkomarkkinoilla erityisesti korkeamman riskin ns. *high yield* -yhtiöiden lainojen tuototaset (luottoriskilisät) ovat näkemyksemme mukaan houkuttelevammalla tasolla verrattuna korkeamman luottoluokituksen ns. investment grade- lainoihin nähden. Sijoittajalle nykytilanne tarjoaa oivan mahdollisuuden, sillä hajauttamalla sijoituskohteensa viisaasti voi saavuttaa hyviä tuottoja suhteessa riskitasoon.

Mandatum Life Yritysluottokori Eurooppa Kuponki II 1/2024 -sijoituskorin kohde-etuutena on Markit iTraxx Europe Crossover -indeksin sarjan 30, versio 2, sisältämien viiteyhtiöiden luottoriski. Indeksi sisältää 74 eurooppalaista *high yield* -yhtiötä. Kuponki perustuu viiteyhtiöiden luottoriskin kantamiseen.

Sijoituskori tarjoaa korkeaa 8,2 % kuponkia, joka maksetaan puolivuositain asiakkaan sopimukseen. Korkean kupongin lisäksi sijoituskori tarjoaa suojaa ensimmäistä kuutta (6) luottovastuutapahtumaa kohden.

Kenelle sijoituskori sopii?

Mandatum Life Yritysluottokori Eurooppa Kuponki 1/2024 sopii sijoittajalle, joka uskoo sijoituskorin viiteyhtiöiden säilyvän maksukykyisinä niin, ettei yli 6 yhtiötä indeksin 74:stä yhtiöstä kohtaa luottovastuutapahtumaa seuraavan noin viiden vuoden aikana, ja haluaa tavoitella normaalia *high yield* -markkinoita korkeampia tuottoja ja on valmis hyväksymään sijoituskoriin liittyvät riskit.

Kohde-etuus

Kohde-etuutena Markit iTraxx Europe Crossover -indeksin sarjan 30, versio 2, yhtiöiden luottoriski (viiteyhtiöt). Viiteyhtiöt ovat luottoluokitukseltaan *high yield* -tasoa.

Kuva 1. Viiteyhtiöiden toimialajakauma 22.1.2019
Lähde: Bloomberg.

Kuva 2. Viiteyhtiöiden maajakauma 22.1.2019
Lähde: Bloomberg.

Kuva 3. Viiteyhtiöiden luottoluokitukset 22.1.2019
Luottoluokitus S&P:n mukaan. Lähde: Bloomberg.

Sijoituskorin nimellispääoma ja erääntymisarvo

Sijoituskorin nimellispääoma on lähtöhetkellä 100 % sijoituskorin lähtöarvosta (eli 100 euroa/osuus). Mikäli viiteyhtiö kohtaa luottovastuutapahtuman luottovastuuaikana, on ensimmäiset kuusi luottovastuutapahtumaa suojattu eivätkä ne pienennä nimellispääomaa. Yli kuuden ylittävien luottovastuutapahtumien lukumäärä vähentää pääomaa 1/18 eli n. 5,556 prosenttiyksikköä¹ kutakin luottovastuutapahtuman kohdannutta Viiteyhtiötä kohden. Nimellispääoma vähenee viiteyhtiön osuutta vastaavalla osuudella sen tuottokauden lopusta alkaen, joka välittömästi edeltää sitä tuottokautta jonka kuluessa luottovastuutapahtuma on tapahtunut.

Sijoituskorin erääntymisarvo on 100 % sijoituskorin lähtöarvosta, mikäli luottovastuuaikana on tapahtunut enintään kuusi luottovastuutapahtumaa. Sijoituskorin erääntymisarvo on sijoituskorin arvo lunastusjakson aikana, jolloin on selvinnyt tapahtuiko luottovastuuaikana luottovastuutapahtumia. Mikäli luottovastuuaikana on tapahtunut 24 tai enemmän luottovastuutapahtumaa, sijoituskori erääntyy arvottomana.

Kuva 4. Luottovastuutapahtumien vaikutus sijoituskorin nimellispääomaan. Sijoituskori on suo-

jattu ensimmäistä kuutta (6) luottovastuutapahtumaa kohti. Jokainen luottovastuutapahtuman tämän jälkeen kohtaava viiteyhtiö pienentää nimellispääomaa sekä sijoitusajan päätyttyä takaisin maksettavaa erääntymisarvoa n. 5,556 % (1/18). Kuvassa ei ole huomioitu vakuutuksen kuluja.

Kuva 5. Luottovastuutapahtumien lukumäärä Markit iTraxx Europe Crossover -indeksin 5Y (5

vuoden eri sarjoissa vuodesta 2004 alkaen. Markit iTraxx Europe Crossover 5Y (5 v.) -indeksin eri sarjoissa (5-vuotiset sarjat) on sarjan voimassaoloaikana ollut vuodesta 2004 alkaen yhteensä 12 luottovastuutapahtuman kohdannutta viiteyhtiötä. Historiallisesti luottovastuutapahtumien keskiarvo on ollut noin 3,13 yhtä sarjaa kohden. Tarkistettu 22.1.2019 Lähde: Bloomberg.

Sijoituskorin kuponki

Sijoituskorin kuponki on alustavasti 8,2 % p.a. ja se maksetaan puolivuositain (puolivuositainen kuponki n. 4,10 %). Kuponki vahvistetaan sijoituskorin lähtöhetkellä. Mikäli kuponkia ei voida vahvistaa vähintään 7,5 %:n p.a. suuruisiksi, sijoituskori perutaan ja siihen tehdyt merkinnät palautetaan sijoittajalle.

Sijoituskorille kertyy kuponki kaikkien viiteyhtiöiden osalta koko sijoitusajalta, mikäli luottovastuuaikana ei ole tapahtunut yli kuutta luottovastuutapahtumaa. Jos luottovastuuaikana tapahtuu luottovastuutapahtuma, sijoituskorille kertyy luottovastuutapahtuman kohdannutta viiteyhtiötä vastaavan nimellispääoman osalta kuponki vain sen tuottokauden loppuun saakka, joka välittömästi edeltää sitä tuottokautta, jonka kuluessa luottovastuutapahtuma on sattunut. Kuponkia maksetaan vain kulloinkin jäljellä olevalle

¹ Mahdollisten luottovastuutapahtumien toteutuessa käytetään ensimmäisten 6 viiteyhtiön osalta painoa 0 % ja

seuraavien 18 viiteyhtiön osalta painoa 5,556 %. Katso lista viiteyhtiöistä sääntöjen liitteenä.

nimellispääomalle. Viiteyhtiön luottovastuutapahtuma vähentää siis maksettavaa kuponkia.

Kuponki maksetaan puolivuositteittain sijoittajan vakuutusmaksuun. Sijoittaja vastaa kuponkien uudelleensijoittamisesta vakuutusmaksun sisällä.

Sijoituskoriin liittyvistä riskeistä

Sijoituskorissa on merkittävä tuotto- ja pääoman menettämisen riski. Sijoituskorin viitteellinen arvo voi vaihdella voimakkaasti. Muun muassa korko- ja luottoriskimarkkinoiden muutokset heijastuvat korin arvoon. Sijoituskorin lunastushinta on alhaisempi kuin viitteellinen arvo.

Sijoituskorissa kannetaan luottoriskiä kahdella eri tavalla. Sijoittaja kantaa viiteyhtiöiden luottoriskin, mikä tarkoittaa sitä, että sijoittajalla on riski menettää sijoittamansa pääoma ja kupongit, mikäli viiteyhtiölle sattuu luottovastuutapahtumia luottovastuuajana. Luottovastuuajana on pidempi kuin sijoituskorin sijoitusaika. Mitä useampi luottovastuutapahtuma luottovastuuajana tapahtuu, sitä alemmaksi sijoituskorin arvo ja tuotto muodostuvat.

Sijoittaja kantaa lisäksi sijoituskorin kulloisenkin arvon osalta Danske Bank A/S:n luottoriskin (kokonaisarvoriski). Mikäli edellä mainitun yhtiön luottoriski toteutuu ennen sijoituskorin lunastusajan alkamista, sijoittaja voi menettää sijoittamansa pääoman ja kupongit osittain tai kokonaan.

Sijoituskorilla ei ole pääomasuojaa. Rahamarkkinasijoituksissa pidettävien varojen osalta sijoittaja kantaa kyseessä olevien rahalaitoksien luottoriskit.

Sijoittajat voivat menettää sijoituskoriin sijoittamansa pääoman ja kupongit osittain tai kokonaan, jos yhtä tai useampaa viiteyhtiötä kohtaa luottovastuutapahtuma. Mikäli Danske Bank A/S:n luottoriski toteutuu, sijoituskoriin sijoitettu pääoma ja tuotto voidaan menettää kokonaan tai osittain, vaikka yksikään viiteyhtiö ei ole kohdannut luottovastuutapahtumaa.

Sijoitus sijoituskoriin ei ole sama asia kuin sijoittaminen suoraan kohde-etuuteen. Sijoituskori ei ole Sijoittajien korvausrahaston tai Talletussuojarahaston piirissä.

Sijoituskorin palkkiot ja kulut

Sijoituskorista ei peritä hallinnointipalkkiota. Vakuutusyhtiön ansainta on tyypillisesti n. 1,0 % p.a. sijoituskorin lähtöarvosta olettaen, että sijoitus pidetään lunastusajan alkuun saakka. Ansainta ei vaikuta korin sääntöjen mukaiseen tulemaan. Tarkempi selvitys kuluista on annettu Avaintietoasiakirjassa. Vakuutusyhtiölle voi syntyä ansaintaa myös lunastuksiin liittyvistä jälkimarkkinakaupoista.

Sijoituskorin sijoituksiin liittyvät kulut, kuten kaupankäyntikulut, lisenssimaksut sekä mahdolliset verot ja muut julkisoikeudelliset maksut, vähennetään sijoituskorin arvosta osuuden arvoa laskettaessa, eikä niitä veloiteta erikseen. Perittävät kulut ja palkkiot otetaan huomioon myös lunastus- ja merkintähinnan laskennassa.

Vastuunrajoitus

Tämä esite ei ole täydellinen selvitys Mandatum Life Yritysluottokori Eurooppa Kuponki II 1/2024 -sijoituskorista tai sitä koskevista ehdoista. Mikäli tämän esitteen ja sijoituskorin sääntöjen välillä on ristiriitaa, noudatetaan sijoituskorin sääntöjä.

Sijoituskohteita ja muuta sijoittamista koskevat tiedot on annettu vain tiedonantotarkoituksessa, eikä annettuja tietoja voida pitää suositukseksi, eikä annettuja tietoja voida pitää suositukseksi, eikä annettuja tietoja voida pitää suositukseksi, eikä annettuja tietoja voida pitää suositukseksi, eikä annettuja tietoja voida pitää suositukseksi.

Sijoittajan tulee huolellisesti perehtyä sijoituskorin sääntöihin, vakuutuksen ja sijoituskohteiden ehtoihin, hinnastoihin, tuoteselosteisiin ja esitteisiin ennen vakuutuksen ottamista, vakuutukseen tehtäviä muutoksia tai sijoituskohteiden valitsemista tai muuttamista.

Käytettyjä käsitteitä

Sijoituskori

Sijoituskori on sijoitussidonnaisiin vakuutuksiin ja kapitalisaatiosopimuksiin liitettävissä oleva Mandatum Lifin omistama sijoituskohde.

Kohde-etuus

Ne sijoituskohteet, joiden arvonkehitykseen sijoituskorin tuoton muodostamiseen tähtäävät varat sijoitetaan.

Luottovastuutapahtuma

Luottovastuutapahtuma tarkoittaa tapahtumaa, jossa viiteyhtiö on Vakuutusyhtiön arvion mukaan vakavissa taloudellisissa vaikeuksissa eikä pysty hoitamaan velkojensa maksuvelvoitteita. Luottovastuutapahtumia ovat esimerkiksi vakava maksuhäiriö, velkojen uudelleenjärjestely, konkurssi ja valtiollinen interventio. Luottovastuutapahtuma pienentää sijoituskorin nimellispääomaa sekä tuottoa.

Luottovastuuajana

Sijoittaja kantaa riskin luottovastuutapahtumasta, joka tapahtuu luottovastuuajana. Luottovastuuajana on pidempi kuin sijoitusaika.

Riskien määritelmiä

Luottoriski

Luottoriskillä tarkoitetaan riskiä luottovastuutapahtuman toteutumisesta. Luottoriskin toteutuksessa sijoittajalla on riski pääoman ja tuoton menetyksestä osittain tai kokonaan. Sijoittaja kantaa sijoituskorissa viiteyhtiöiden luottoriskin lisäksi sijoituskorin kulloisenkin arvon osalta Danske Bank A/S:n luottoriskin.

Korkoriski ja riski luottoriskilisten muutoksesta

Korkoriski aiheutuu siitä, että sijoituskorin arvo muuttuu markkinakorkojen ja/tai luottoriskilisten muutoksen seurauksena. Korkoriski voi toteutua, mikäli sijoituskoriin tehty sijoitus päättyy kokonaan tai osittain, tai sijoituskorin lopetetaan ennen lunastusjakson alkamista. Korkotason ja/tai luottoriskilisen nousu sijoitusaikana laskee korkosijoitusten arvoa ja korkotason ja/tai luottoriskilisen lasku puolestaan nostaa korkosijoitusten arvoa.

Jälkimarkkinariski

Sijoitus koriin on suositeltavaa vain, jos sijoittaja voi pitää sijoituksensa korissa sen päättymiseen saakka. Ennenaikainen lunastaminen tapahtuu sen hetkiseen lunastushintaan, joka voi olla alempi kuin sijoituskorin viitteellinen arvo tai merkintähinta.

Sijoituskoriin liittyviä riskejä on kuvattu tarkemmin sijoituskorin säännöissä.

Esimerkki 1. Sijoituskorin viiteyhtiöt eivät kohtaa yli kuutta luottovastuutapahtumaa luottovastuuajana, eikä kokonaisarvoriski toteudu. Sijoittajalle maksetaan kuponkia 8,2 % p.a. sijoitusajalta (4,1% puolivuositain) ja lunastusjaksolla nimellispääoma maksetaan kokonaisuudessaan takaisin.

Esimerkki 2. Seitsemän sijoituskorin viiteyhtiötä kohtaa luottovastuutapahtuman neljännen tuottokauden aikana, eikä kokonaisarvoriski toteudu. Kuusi ensimmäistä luottovastuutapahtumaa eivät pienennä nimellispääomaa, mutta seitsemäs pienentää nimellispääomaa noin 5,556 prosenttiyksikköä (1/18). Kun luottovastuutapahtumat tapahtuvat toisen vuoden lopussa, ei luottovastuutapahtuman kohdanneiden viiteyhtiöiden (yli kuuden osalta) osalta makseta kuponkia siltä tuottokaudelta, jona luottovastuutapahtumat tapahtuivat, eikä kuuden viimeisen tuottokauden osalta lainkaan. Sen tuottokauden alusta alkaen, jona luottovastuutapahtumat tapahtuivat, maksetaan kuponkia vain noin 94,44 prosentille alkuperäisestä pääomasta eli n. 3,87 %:ia puolivuotiskaudelta ($94,44 \% \times (8,2 \% \text{ p.a.} / 2)$). Sijoituskorin erääntyessä sijoittajalle maksetaan takaisin noin 94,44 prosenttia sijoitetusta pääomasta.

Esimerkki 3. Kymmenen sijoituskorin viiteyhtiötä kohtaa luottovastuutapahtuman kahdeksannen tuottokauden aikana, eikä kokonaisarvoriski toteudu. Kuuden ylittävät luottovastuutapahtumat pienentävät nimellispääomaa noin 22,2 prosenttiyksikköä ($4 \times 5,556 \%$). Kun luottovastuutapahtumat tapahtuvat kahdeksannen puolivuotiskauden aikana, ei luottovastuutapahtuman kohdanneiden viiteyhtiöiden osalta makseta kuponkia siltä tuottokaudelta, jona luottovastuutapahtumat tapahtuivat, eikä viimeisien tuottokausien osalta lainkaan. Sen tuottokauden alusta alkaen, jona luottovastuutapahtumat tapahtuivat, maksetaan kuponkia vain noin 77,8 prosentille alkuperäisestä pääomasta eli n. 3,19 % puolivuotiskaudelta ($77,8 \% \times (8,2 \% \text{ p.a.} / 2)$). Sijoituskorin erääntyessä sijoittajalle maksetaan takaisin noin 77,8 prosenttia sijoitetusta pääomasta.

Esimerkki 4. 24 viiteyhtiötä tai enemmän kohtaavat luottovastuutapahtuman heti ensimmäisen tuottokauden aikana. Sijoittajalle menettää sijoitetun pääoman kokonaisuudessaan, eikä kuponkia makseta.

Esimerkki 5. Yhdellekään sijoituskorin viiteyhtiölle ei ole sattunut luottovastuutapahtumaa luottovastuuajana, mutta Danske Bank AS ei pysty maksamaan velvoitteitaan sijoituskorin erääntyessä. Sijoittaja voi menettää tällöin sijoituskoriin sijoittamansa pääoman ja kupongit osittain tai kokonaan.

Mandatum Life Yritysluottokori Eurooppa Kuponki II 1/2024		Keskeiset ehdot
Sijoituskorin salkunhoitaja	Mandatum Henkivakuutusosakeyhtiö (Vakuutusyhtiö)	
Sijoituskorin yleiskuva	Sijoituskori on noin viisivuotinen sijoituskohde, jonka tuotto perustuu yritysten luottoriskin kantamiseen. Sijoituskori maksaa kupongin puolivuositain. Sijoituskorilla ei ole pääomasuojaa.	
Merkintäaika	4.2 – 22.2.2019 (Merkintäaika)	
Sijoitus aika	Sijoitus aika on noin 5 vuotta. Sijoituskorin varsinainen sijoittaminen alkaa 1.3.2019 (Lähtöhetki) ja päättyy 19.12.2023 (Päätöshetki).	
Lähtöarvo	Sijoituskorin osuuden lähtöarvo on lähtöhetkellä 100 euroa (Lähtöarvo).	
Kohde-etuus	Markit iTraxx Europe Crossover -indeksin sarjan 30, versio 2 sisältämien 74 yhtiön (kukin erikseen: Viiteyhtiö, kaikki yhdessä Viiteyhtiöt), luottoriski tai niiden Seuraajayhtiöiden luottoriski. Viiteyhtiöt ovat ns. high yield -yhtiöitä, joiden luottoriski ja luottovastuutapahtuman todennäköisyys arvioidaan korkeaksi. Viiteyhtiöiden osakekurssien kehitys ei suoraan vaikuta sijoituskorin arvoon, vaan korin arvoon vaikuttaa Viiteyhtiöiden luottoriski ja sen markkina-arvostus. Sijoituskori voi käyttää johdannaissijoituksia. Sijoitukset tehdään euromääräisenä.	
Luottovastuutapahtuma	Viiteyhtiön Luottovastuutapahtumia ovat esimerkiksi vakava maksuhäiriö, velkojen uudelleenjärjestely, konkurssi tai valtiollinen väliintulo. Luottovastuutapahtumassa yhtiön velkojat ja velkasijoittajat voivat kärsiä luottotappioita.	
Luottovastuu aika	Luottovastuu aika alkaa kansainvälisen markkinakäytännön mukaisesti kuusikymmentä (60) päivää ennen Sijoitus aikaa ja päättyy kahden viikon kuluttua Sijoitus ajan päättymisestä. Sijoittaja kantaa riskin Luottovastuutapahtumasta, joka tapahtuu Luottovastuu aikana.	
Nimellispääoma	Sijoituskorin Nimellispääoma on Lähtöhetkellä 100 % sijoituskorin Lähtöarvosta. Mikäli Viiteyhtiö kohtaa Luottovastuutapahtuman Luottovastuu aikana, ensimmäisen kuuden (6) Luottovastuutapahtuman kohdalla sijoituskorin Nimellispääoma ei vähene ja sen jälkeisissä Luottovastuutapahtumissa vähenee sijoituskorin Nimellispääoma noin 5,556 prosenttiyksikköä* (1/18) kutakin Luottovastuutapahtuman kohdannutta Viiteyhtiötä kohden.	
Tuottokausi	Tuottokausi alkaa puolivuositain aina kahdentenakymmenentenä päivänä joulukuuta (20.12) sekä kahdentenakymmenentenä päivänä kesäkuuta (20.6). Tietty tuottokausi päättyy seuraavan tuottokauden alkamispäivää edeltävänä päivänä. Tuotto-kaudet ovat puolen vuoden pituisia ja niitä on kaikkiaan kymmenen (10). Muista poiketen ensimmäinen tuottokausi alkaa Sijoitus ajan alkaessa 1.3.2019 ja päättyy 19.6.2019. Viimeinen tuottokausi alkaa 20.6.2023 ja päättyy 19.12.2023.	
Tuotto	Sijoituskorin kulloinkin voimassa olevalle Nimellispääomalle maksettava tuotto on 8,2 % vuodessa (p.a.) (Kuponki)*, eli puolivuositain noin 4,1 %. Kuponkia maksetaan vain kulloinkin jäljellä olevalle Nimellispääomalle ja kuponki maksetaan puolivuositain. Mikäli Luottovastuutapahtumia on tapahtunut enemmän kuin kuusi kappaletta, Luottovastuutapahtuman sattumassa sijoituskorille kertyy Luottovastuutapahtuman kohdannutta Viiteyhtiötä vastaavan Nimellispääoman osalta Kuponkia vain sen tuottokauden loppuun saakka, joka välittömästi edeltää sitä tuottokautta, jonka kuluessa Luottovastuutapahtuma on sattunut. Sijoituskori maksaa Kupongin puolivuositain sijoittajan vakuutussopimukseen. Sijoittaja vastaa Kuponkien uudelleensijoittamisesta vakuutussopimuksen sisällä.	
Keskeiset riskit	Sijoittaja kantaa riskin Viiteyhtiöille Luottovastuu aikana sattuneista Luottovastuutapahtumista. Mitä useampi Luottovastuutapahtuma Luottovastuu aikana tapahtuu, sitä alemmaksi sijoituskorin arvo ja tuotto muodostuvat. Sijoittaja kantaa sijoituskorin kulloisenkin arvon osalta lisäksi Danske Bank AS:n -yhtiön luottoriskin (Kokonaisarvoriski). Kokonaisarvoriskin toteutuessa sijoittaja voi menettää sijoittamansa pääoman ja Kupongit osittain tai kokonaan.	
Pääomasuoja	Sijoituskorilla ei ole pääomasuojaa.	
Erääntymisarvo	Sijoituskorin Erääntymisarvo on 100 % sijoituskorin Lähtöarvosta, mikäli Luottovastuu aikana ei ole tapahtunut yli kuutta (6) Luottovastuutapahtumaa. Erääntymisarvo vastaa sijoituskorin jäljellä olevaa Nimellispääomaa Lunastusjakson aikana. Mikäli 24 kappaletta tai enemmän Viiteyhtiöitä on kohdannut Luottovastuutapahtuman Luottovastuu aikana, sijoituskorissa ei ole jäljellä Nimellispääomaa ja sijoituskori lopetetaan.	
Lunastusjakso	22.1.2024 – 15.2.2024	
Sijoituskorin toiminnan päättyminen	Sijoituskorin toiminta päättyy 15.2.2024 (Päättymispäivä).	
Sijoituskorin osuuden arvo ja jälkimarkkina	Vakuutusyhtiö laskee sijoituskorille viitteellisen arvon pankkipäivittäin. Sijoituskorin viitteellinen arvo voi vaihdella voimakkaasti. Vakuutusyhtiö määrittää sijoituskorista normaaleissa markkinaolosuhteissa tehtäville lunastuksille lunastushinnan, joka määräytyy toimeksiantokohtaisesti lunastushetken markkinatilanteen pohjalta. Lunastushinta voi olla alhaisempi kuin viitteellinen arvo.	
Sijoituskorin palkkiot ja kulut	Vakuutusyhtiön ansainta sijoituskorin Lähtöhetkellä on vuotuistettuna n. 1 % p.a. sijoituskorin Lähtöarvosta olettaen. Strukturointikustannus ei vaikuta sijoituskorin sääntöjen mukaiseen tulemaan. Vakuutusyhtiölle voi syntyä ansaintaa myös lunastuksiin liittyvistä jälkimarkkinakaupoista. Selvitys Sijoituskorin kuluista on annettu myös Avaintietoasiakirjassa.	

* Kuponki on alustavasti 8,2 % p.a, eli n. 4,1 % puolivuositain. Kuponki vahvistetaan Lähtöhetkellä ja se on vähintään 7,5 % p.a. Mikäli Kuponkia ei voida vahvistaa

vähintään 7,5 % p.a. suuriseksi, sijoituskori perutaan ja siihen tehdyt merkinnät palautetaan sijoittajalle.
