
COMMERZBANK Aktiengesellschaft
Frankfurt am Main

Final Terms
dated 18 October 2018

relating to

Unlimited Index Certificates

relating to
BULL X8 C indices

to be publicly offered in the Kingdom of Denmark, Kingdom
of Norway, Kingdom of Sweden and Republic of Finland

with respect to the

Base Prospectus
dated 22 February 2018

relating to

Unlimited Index Securities


2

INTRODUCTION

These Final Terms have been prepared for the purpose of Article 5 (4) of Directive 2003/71/EC (the 
"Prospectus Directive") as amended (which includes the amendments made by Directive 2010/73/EU 
(the "2010 PD Amending Directive") to the extent that such amendments have been implemented in a 
relevant Member State of the European Economic Area), as implemented by the relevant provisions 
of the EU member states, in connection with Regulation 809/2004 of the European Commission and 
must be read in conjunction with the base prospectus relating to Unlimited Index Securities dated 22 
February 2018 (the "Base Prospectus") and any supplements thereto.

The Base Prospectus and any supplements thereto are published in accordance with Article 14 
of Directive 2003/71/EC in electronic form on the website of COMMERZBANK Aktiengesellschaft at 
www.warrants.commerzbank.com (in the Legal Documents section or accessible by entering the ISIN of 
a specific Security into the search field of the country-specific website). Hardcopies of these documents 
may be requested free of charge from the Issuer's head office (Kaiserstraße 16 (Kaiserplatz), 60311 
Frankfurt am Main, Federal Republic of Germany).

In order to obtain all information necessary to the assessment of the Securities both the Base 
Prospectus and these Final Terms must be read in conjunction.

The options marked in the following sections of the Base Prospectus shall apply:

Applicable Special Risks: In particular the following risk factors ("2. Special Risks") which are 
mentioned in the Base Prospectus are applicable:

2.1 Dependency of the redemption and the value of the
Securities on the performance of the Index and the
Share underlying the Index
Variant 1: Long Position

2.5 Leverage component
Variant 1: Long Position

2.6 Financing component
Variant 1: Share & Reference Index -
Long Position

2.9   ICS Rate

2.10   Upper Price Event

2.12 Index Fee

2.13 Ordinary Termination by the Issuer

2.14 "Unlimited" certificates; call for redemption
requirement; sale of the certificates

2.17 Index

Applicable Functionality: The following parts of the Functionality of the Securities which are 
mentioned in the Base Prospectus are applicable: 

Securities
Variant 1: Certificates

A. Share -
Variant 1: Long Position  

Applicable Terms and
Conditions:

The Terms and Conditions contained in the Base Prospectus shall not 
apply.

These Final Terms, together with the information in the sections "Risk Factors relating to the Securities", 
"General Information", "General Description of the Securities", "Functionality of the Securities", "Product 


3

Description", "Taxation" and "Selling Restrictions" of the Base Prospectus contain a description of the 
characteristics of the Securities.

The summary applicable for this issue of Securities is annexed to these Final Terms.


4

PRODUCT DESCRIPTION

Security Identification
Number(s):

ISIN and Exchange code of each series of the Securities are set out in 
the table annexed to this section "Product Description".

Governing Law: The Securities and the rights and duties of the Securityholders, the 
Issuer and the Guarantor (if any) shall in all respects be governed by 
the laws of the Federal Republic of Germany except § 1 of the terms 
and conditions which shall be governed by the laws of the jurisdiction 
of the clearing system. Clearing system means Euroclear Sweden AB, 
P.O. Box 191, Klarabergsviadukten 63, 101 23 Stockholm, Kingdom of 
Sweden.

Form: The Securities are issued in dematerialised registered form.

Repayment: Each Securityholder is entitled to request redemption. The Redemption 
Amount per Security shall be equal to the Reference Price of the 
underlying Index on the respective Valuation Date and multiplied by the 
by (ii) the Ratio.

Underlying: The assets underlying each series of the Securities are the indices as 
set out in the table annexed to this section "Product Description" (each 
an "Index" or an "Underlying").

Reference Price: The closing level of the Index determined and published by the Index 
Calculation Agent on an Index Calculation Day (Official Index Closing 
Level).

Valuation Date: Redemption Date

Redemption Date: The Payment Business Day on which (i) the Redemption Notice is 
received by the Paying Agent and (ii) the Securities are booked at the 
account of the Paying Agent with the clearing system.

Paying Agent: Skandinaviska Enskilda Banken AB (publ), a banking institution 
incorporated under the laws of Sweden, whose corporate seat and 
registered office is at Kungsträdgårdsgatan 8, SE-106 40 Stockholm, 
Sweden, acting through its division SEB Merchant Banking, Securities 
Services (the "Paying Agent")

Depository Agent: the Paying Agent


5

Annex to the Terms and Conditions

Table of Index Details

ISIN of the Securities Exchange Code Index

DE000CE8UA66 BULL ABB X8 C 2 BULL ABB X8 C 2 index

DE000CE8UA74 BULL ERIC X8 C 2 BULL ERIC X8 C 2 index

DE000CE8UA82 BULL HM X8 C 2 BULL HM X8 C 2 index

DE000CE8UA90 BULL NDA X8 C 2 BULL NDA X8 C 2 index

DE000CE8UAA2 BULL SWED X8 C 2 BULL SWED X8 C 2 index

DE000CE8UAB0 BULL VOLVO X8 C 2 BULL VOLVO X8 C 2 index


6

BULL X8 C indices relating to shares

1. Index Concept

The BULL X8 C indices relating to the shares referred to in the table in "9. Index Table", are strategy indices 
that participate in the movements of the relevant Share and that are composed of a leverage component and a 
financing component.

The leverage component reflects the 8-fold purchase of the Share (Long position) in the respective Index. This 
means that a rise in the Share Price between two consecutive Official Index Closing Levels will result in an 8-
fold increase in percentage terms in the leverage component on a daily basis and vice versa. This leverage 
effect will have a disproportionately high effect on the Index, both in the case of positive as well as negative 
Share movements.

The financing component results from the costs for borrowing money at a one-day rate (STIBOR T/N), increased 
by a per annum rate (ICS Rate) that reflects the hypothetical costs of replication of the performance of the 
Index, plus the Index Fees. Since the financing component is always negative, it will reduce the value of the 
Index on each Index Calculation Day.

The Index will be continually updated during the Share’s trading hours on the Exchange by the Index Calculation 
Agent; this means that the value of the Index will be re-calculated upon each change in the Share Price. The 
Index Calculation Agent will charge an annual Index Fee of 0.70% p.a., which will be deducted daily (based 
on a year comprising 360 days) during the calculation of the Index.

The described Index is not a recognised financial index, but rather a customised strategy index that is calculated 
by Commerzbank.

2. Index Definitions

"Banking Day" means a day on which the banks in Frankfurt am Main are open for general banking 
transactions.

The "Dividend Correction Amount" is an amount on the Ex-Dividend Day equivalent to the dividend per 
Share of the company that would be received by the Index Calculation Agent in accordance with the tax laws 
applicable to the Index Calculation Agent if the Index Calculation Agent actually held such share. It shall be 
determined by the Index Calculation Agent in its reasonable discretion (billiges Ermessen) (§ 315 BGB).

"Ex-Dividend Day" is the Index Calculation Day on which a Share is traded on an ex-dividend basis for the 
first time.

"Exchange" means the exchange as set out in the table in "9. Index Table".

"ICS Rate": The ICS Rate reflects the hypothetical costs of replication of the performance of the Index. It shall 
be equivalent to the ICS Rate as set out in the table in "9. Index Table". The Index Calculation Agent shall be 
free to apply a lower ICS Rate at will from the Index Commencement Date as well as from each ICS Adjustment 
Date. Any such lower ICS Rate shall be published as described in "4. Index Publication". The lower ICS Rate 
applicable from the Index Commencement Date shall be set out in the table at "9. Index Table" as "Initial ICS 
Rate".

The "ICS Adjustment Date" shall be the tenth and the last Index Calculation Day in each month.

"Index" means the index as set out in the table in "9. Index Table".

The "Index Calculation Agent" and "Index Sponsor", respectively, mean Commerzbank Aktiengesellschaft.

The "Index Calculation Day" shall be any Banking Day on which there is no Upper Price Event and no 
Suspension of the Calculation of the Index and prices can be determined for the Share. If on one of the Banking 
Days, there is no Price Level due to a limitation on trading in the Share imposed by the Exchange e.g. by 
reason of movements in price, then this Banking Day (possibly with retroactive effect) shall not be deemed to 
be an Index Calculation Day.

The "Index Commencement Date" means the Launch Date of the Security which relates to this Index.


7

The "Index Fee" means the fee stated in "5. Index Fee".

The "Initial Index Level" shall be 2 index points.

The "Official Index Closing Level" shall be determined by the Index Calculation Agent for each Index 
Calculation Day in accordance with the index calculation formula (see "3. Index Calculation") based on the 
Reference Level of the Share determined on the Exchange and the fixing of the STIBOR T/N rate.

"Price Level" means the price of the Share last determined and published by the Exchange on any day (official 
closing price).

"Reference Level" means the Price Level on an Index Calculation Day.

"Share" means the security as set out in the table in "9. Index Table".

"Share Price" means the most recent price (last price) at which the Share traded during the trading hours on 
the Exchange.

An "Upper Price Event" occurs on a Banking Day on which the performance of the Share is equal to or greater 
than the "Upper Price Event Percentage" as set out in the table in "9. Index Table". The performance of the 
Share on a calendar day is calculated as the highest Share Price, determined between the Price Level on such 
calendar day and the directly preceding Price Level, divided by the directly preceding Price Level minus 1.

"STIBOR T/N" stands for Stockholm Interbank Offered Rate (Tomorrow/Next), the one-day interest rate banks 
pay when borrowing money from one another. STIBOR Fixing is the average (with the exception of the highest 
and lowest quotes) of the interest rates listed at 11:05 am Stockholm time each business day.

3. Index Calculation

The Index will initially be calculated on the Index Commencement Date.

From the time at which the first price of the Share is determined on the Index Commencement Date, the Index 
Calculation Agent shall calculate the level (price) of the Index on each Index Calculation Day. This means that 
the value of the Index will be re-calculated upon each change in the Share Price during the Share’s trading 
hours on the Exchange. Calculation takes place on the basis of the following formula:

              

If the Index Calculation Day t is an Ex-Dividend Day, the Index for that Index Calculation Day shall, in deviation 
from the above formula, be calculated as follows:

               

Indext = Index level at the calculation time t

IndexT = the Official Index Closing Level as determined on the Index Calculation Day
immediately preceding the current Index Calculation Day

Factor = 8


8

Sharet = Share Price at the calculation time t

ShareT = the Reference Level of the Share on the Index Calculation Day immediately
preceding the current Index Calculation Day 

INTERESTT = the latest STIBOR T/N rate as determined and published immediately preceding the
current Index Calculation Day

ICSt = the ICS Rate applicable at the calculation time t 

IF = Index Fee

d = number of calendar days between two Index Calculation Days

Days = number of days within the year (360)

DIVt = Dividend Correction Amount for the Index Calculation Day t

If on a day an Upper Price Event occurs, such day (possibly with retroactive effect) will not be an Index 
Calculation Day.

4. Index Publication

The Index will be published on the Issuer’s website (www.warrants.commerzbank.com).

5. Index Fee

The Index Fee will be levied on each calendar day, starting on the Index Commencement Date, and will be 
calculated as the product of 0.70% per annum (on the basis of a year comprising 360 days) and the relevant 
Official Index Closing Level, i.e. 0.001944% (= 0.70% / 360) of the Index level per calendar day. If a calendar 
day is not an Index Calculation Day, the last calculated Official Index Closing Level will be used.

6. Extraordinary Index Adjustments

The Index Calculation Agent shall adjust the calculation of the Index in accordance with the following provisions:

(a) Intraday Index Adjustment 
If the Share Price, at a calculation time t, falls by more than 12.00 percent as compared to the last 
Reference Level of the Share, an intraday index adjustment shall take place during that day by simulating 
a new day.

Sharet < 0.88 x ShareT

t = T (i.e. new ShareT = old ShareT x 0.88 and IndexT = Indext)

d = 0

At the time of adjustment, the immediately preceding Reference Level of the Share (ShareT), multiplied 
by 0.88, shall be used as the Sharet for the calculation of the Indext. The financing component shall 
remain unchanged. No additional costs shall be charged for the new day.

(b) Event-Driven Index Adjustment 

(i) If a Corporate Action Adjustment Event (as defined below) occurs with regard to the Share 
underlying the Index, the Index Calculation Agent shall calculate the Index in accordance with the 
following formula for the Index Calculation Day t, on which the Share Price reflects the Corporate 
Action Adjustment Event for the first time (Ex Day):  


9

               

In that regard, the Share Price (Correction Sharet) on the Index Calculation Day t shall be adjusted 
so as to ensure that the leverage component will, to the extent possible, be calculated as if no 
Index Adjustment Calculation Event had occurred. The Index Calculation Agent shall determine 
the Correction Sharet in its reasonable discretion (billiges Ermessen) (§ 315 BGB). The Index 
Calculation Agent will publish the relevant adjustment in accordance with "4. Index Publication".
A "Corporate Action Adjustment Event" is defined as:

(aa) capital increases through issuance of new shares against capital contribution and issuance 
of subscription rights to the shareholders, capital increases out of the company’s reserves, 
issuance of securities with option or conversion rights related to the Share, distributions 
of extraordinary dividends, stock splits or any other splits, consolidation or alteration of 
category

(bb) a spin-off of a part of the company in such a way that a new independent entity is formed, 
or that the spun-off part of the company is absorbed by another entity.

(ii) In case of the events described under (aa), (bb) and (cc) below, the Index Calculation Agent shall 
make any such adjustments to the Index as are necessary to account for the economic effect of 
such event(s). Such adjustments may result in the Share being replaced by another share and/
or increases or decreases of specified variables and values in the calculation of the Index and/or 
any consequential amendments to the Shares related provisions of the Index Description that are 
required to fully reflect the consequences of the below-mentioned events. Any such adjustments 
are subject to the proviso that the economic profile pursued by the Index is maintained. The 
Index Calculation Agent shall decide in its reasonable discretion (billiges Ermessen) (§ 315 BGB) 
whether this is the case. The Index Calculation Agent will publish the relevant adjustment in 
accordance with "4. Index Publication".

(aa) The termination of the listing of the Share on the Exchange due to a merger by absorption 
or by creation or due to any other reason, or the becoming known of the intention of the 
company or the announcement of the Exchange that the listing of the Share at the Exchange 
will terminate immediately or at a later date and that the Share will not be admitted, traded or 
listed at any other exchange which is comparable to the Exchange (including the exchange 
segment, if applicable) immediately following the termination of the listing.

(bb) A procedure is introduced or ongoing pursuant to which all shares or the substantial 
assets of the issuer of the Share (the "Company") are or are liable to be nationalized or 
expropriated or otherwise transferred to public agencies, authorities or organizations.

(cc) The application for insolvency proceedings or for comparable proceedings with regard to 
the assets of the Company according to the applicable law of the Company.

(iii) In the case of any other event being economically equivalent to the before-mentioned events with 
regard to their effects, the rules set out in the above paragraphs are to be applied accordingly.

(c) General Changes to the Calculation of the Index
The Index Calculation Agent starts the calculation of the Index on the Index Commencement Date. 
Although when calculating the Index the Index Calculation Agent intends to adhere to the Index 
Description from the Index Commencement Date on, it cannot be ruled out that tax, regulatory, statutory, 
economic or other circumstances may require subsequent deviation from or amendments to the Index 
Description so as to ensure that the purpose of the Index can be continued to be achieved to the largest 
extent possible. The Index Calculation Agent shall decide in its reasonable discretion (billiges Ermessen) 
(§ 315 BGB) whether this is the case and which deviations from or amendments of the Index Description 
are required. In that case, the Index Calculation Agent may deviate from or amend the Index Description. 
Any deviations from the Index Description are subject to the proviso that the general concept and, thus, 
the strategy pursued by the Index in particular are maintained. The Index Calculation Agent will publish 
the relevant change in accordance with "4. Index Publication".


10

7. Suspension of the Calculation of the Index

The Index Calculation Agent may suspend the calculation of the Index in the case of the occurrence or existence 
of any suspension of, or limitation imposed on, trading in the Share on the Exchange or trading system provided 
that any such suspension or limitation is material (the "Suspension of the Calculation of the Index"). The 
decision whether a suspension or limitation is material will be made by the Index Calculation Agent in its 
reasonable discretion (billiges Ermessen) (§ 315 BGB). The occurrence of a Suspension of the Calculation of 
the Index will be published by the Index Calculation Agent in accordance with "4. Index Publication".

A limitation regarding the office hours or the number of days of trading of the Share will not entitle the Index 
Calculation Agent to suspend the calculation of the Index if such limitation results from an announced change 
in the regular business hours of the Exchange. A limitation on trading imposed during the course of a day 
by reason of movements in price exceeding permitted limits shall only be deemed to be a Suspension of the 
Calculation of the Index in the case that such limitation is still prevailing at the time of termination of the trading 
hours on such date.

8. Discontinuation of the Calculation of the Index

The Index Calculation Agent may discontinue the calculation of the Index in accordance with the following 
provisions:

(a) If, in the case of any extraordinary index adjustment in accordance with "6. Extraordinary Index 
Adjustment" sub-section (b) or (c), such adjustments would not be possible while maintaining the general 
concept and, thus, the strategy pursued by the Index, the Index Calculation Agent shall discontinue the 
calculation of the Index. The Index Calculation Agent shall decide in its reasonable discretion (billiges 
Ermessen) (§ 315 BGB) whether this is the case.

(b) The Index Calculation Agent shall be entitled to discontinue the calculation of the Index if a suspension 
(see "7. Suspension of the Calculation of the Index") persists for 5 Banking Days.

In the event of a discontinuation of the calculation as detailed above (a "Discontinuation of the Calculation 
of the Index"), the Index Calculation Agent will publish this in accordance with "4. Index Publication".

9. Index Table

For each Index the terms "Index", "Share", "Exchange", "ICS Rate", "Initial ICS rate" and "Upper Price Event 
Percentage" shall have the following meanings: 

Index Share Exchange ICS Rate
p.a. (on
basis of
a year
comprising
360 days)

Initial ICS
Rate p.a.
(on basis
of a year
comprising
360 days)

Upper
Price
Event
Percentage

BULL ABB X8 C 2
index

Share of ABB Ltd (ISIN
CH0012221716)

Nasdaq
Stockholm

6.00% 1.75% 15.00%

BULL ERIC X8 C 2
index

Share of
Telefonaktiebolaget
LM Ericsson (ISIN
SE0000108656)

Nasdaq
Stockholm

6.00% 2% 15.00%

BULL HM X8 C 2
index

Share of H & M Hennes
& Mauritz AB (ISIN
SE0000106270)

Nasdaq
Stockholm

6.00% 1.75% 15.00%

BULL NDA X8 C 2
index

Share of Nordea Bank
Oyj (ISIN FI4000297767)

Nasdaq
Stockholm

6.00% 1.75% 15.00%


11

Index Share Exchange ICS Rate
p.a. (on
basis of
a year
comprising
360 days)

Initial ICS
Rate p.a.
(on basis
of a year
comprising
360 days)

Upper
Price
Event
Percentage

BULL SWED X8 C
2 index

Share of Swedbank AB
(ISIN SE0000242455)

Nasdaq
Stockholm

6.00% 1.75% 15.00%

BULL VOLVO X8 C
2 index

Share of Aktiebolaget
Volvo (ISIN
SE0000115446)

Nasdaq
Stockholm

6.00% 1.75% 15.00%


12

ADDITIONAL INFORMATION

Currency of the Issue: SEK

Entity keeping the records: the Paying Agent

Information on the Underlying: Information on the Underlying is available on 
www.warrants.commerzbank.com.

Payment Date: 19 April 2017

Offer and Sale: COMMERZBANK offers from 13 April 2017 series of Securities with an 
issue size and initial issue price per Security as set out in the table 
annexed to the issue-specific summary.

As a rule, the investor can purchase the Securities at a fixed issue 
price. This fixed issue price contains all costs incurred by the Issuer 
relating to the issuance and the sale of the Securities (e.g. distribution 
cost, structuring and hedging costs as well as the profit margin of 
COMMERZBANK).

Country(ies) where the
offer takes place (Non-exempt
offer):

Kingdom of Denmark, Kingdom of Norway, Kingdom of Sweden and 
Republic of Finland

Listing: Each series of the Securities is not intended to be traded on any regulated 
market.

Minimum Trading Size: 1 Security

Consent to the usage of the
Base Prospectus and the Final
Terms:

The Issuer hereby grants consent to use the Base Prospectus and these 
Final Terms for the subsequent resale or final placement of the Securities 
by any financial intermediary.

The offer period within which subsequent resale or final placement of 
Securities by financial intermediaries can be made is valid only as long 
as the Base Prospectus and the Final Terms are valid in accordance 
with Article 9 of the Prospectus Directive as implemented in the relevant 
Member State.

The consent to use the Base Prospectus and these Final Terms is 
granted only in relation to the following Member State(s): Kingdom of 
Denmark, Kingdom of Norway, Kingdom of Sweden and Republic of 
Finland.

Additional Provisions: Limitation of Euroclear Sweden’s liability

Euroclear Sweden shall not be held responsible for any loss or damage 
resulting from any legal enactment (domestic or foreign), the intervention 
of a public authority (domestic or foreign), an act of war, strike, 
blockade, boycott, lockout or any other similar event or circumstance. 
The reservation in respect of strikes, blockades, boycotts and lockouts 
shall also apply if Euroclear Sweden itself takes such measures or 
becomes the subject of such measures. Under no circumstances shall 
Euroclear Sweden be liable to pay compensation for any loss, damage, 
liability, cost, claim, action or demand unless Euroclear Sweden has 
been negligent, or guilty of bad faith, or has breached the terms of any 
agency agreement, nor shall under no circumstances Euroclear Sweden 
be liable for loss of profit, indirect loss or damage or consequential loss or 
damage, unless such liability of Euroclear Sweden is prescribed pursuant 
to the Swedish Financial Instruments Accounts Act (Sw. lag (1998:1479) 
om kontoföring ay finansiella instrument). Where Euroclear Sweden, due 
to any legal enactment (domestic or foreign), the intervention of a public 
authority (domestic or foreign), an act of war, strike, blockade, boycott, 


13

lockout or any other similar event or circumstance, is prevented from 
effecting payment, such payment may be postponed until the time the 
event or circumstance impeding payment has ceased, with no obligation 
to pay penalty interest.

Prohibition of Sales to EEA
Retail Investors:

- not applicable -

Benchmark Regulation
statement:

The Reference Interest Rate is a "benchmark" within the meaning of 
the Benchmark Regulation. As at the date of these Final Terms, the 
administrator does not appear on the Benchmark Register.


14

Annex to the Final Terms

Issue-Specific Summary

Summaries are made up of disclosure requirements known as ‘Elements’. These elements are numbered in 
Sections A – E (A.1 – E.7).

This summary contains all the Elements required to be included in a summary for this type of securities and 
Issuer. There may be gaps in the numbering sequence of the Elements in cases where Elements are not 
required to be addressed.

Even though an Element may be required to be inserted in the summary because of the type of securities 
and Issuer, it is possible that no relevant information can be given regarding the Element. In this case a short 
description of the Element is included in the summary with the mention of ‘- not applicable -’.

Section A – Introduction and Warnings

A.1
Warnings

This summary should be read as an introduction to the Base Prospectus 
and the relevant Final Terms. Investors should base any decision to 
invest in the Securities in consideration of the Base Prospectus as a 
whole and the relevant Final Terms.

Where a claim relating to information contained in the Base Prospectus 
is brought before a court in a member state of the European Economic 
Area, the plaintiff investor may, under the national legislation of such 
member state, be required to bear the costs for the translation of the 
Base Prospectus and the Final Terms before the legal proceedings are 
initiated.

Civil liability attaches to those persons who are responsible for the 
drawing up of the summary, including any translation thereof, or for the 
issuing of the Base Prospectus, but only if the summary is misleading, 
inaccurate or inconsistent when read together with the other parts of 
the Base Prospectus or it does not provide, when read together with 
the other parts of the Base Prospectus, all necessary key information. 
Where information has been sourced from a third party (including 
information that relates to Société Générale S.A., SG Issuer S.A. or 
Société Générale Effekten GmbH) such civil liability will be limited to the 
correct reproduction of such third party information herein.

Furthermore, in respect of any information included in this summary 
that relates to Société Générale S.A. ("Société Générale" or "SG"), SG 
Issuer S.A. ("SGIS") or Société Générale Effekten GmbH ("SGE" and in 
each case, if applicable, "New SG Issuer"), the relevant entity assumes 
civil liability (including any translation thereof) but only if such information 
is misleading, inaccurate or inconsistent when read together with the 
other parts of the Base Prospectus or it does not provide, when read 
together with the other parts of the Base Prospectus, all necessary key 
information.

A.2
Consent to the use of the
Prospectus

The Issuer hereby grants consent to use the Base Prospectus and the 
Final Terms for the subsequent resale or final placement of the Securities 
by any financial intermediary.

The offer period within which subsequent resale or final placement of 
Securities by financial intermediaries can be made is valid only as long 
as the Base Prospectus and the Final Terms are valid in accordance 
with Article 9 of the Prospectus Directive as implemented in the relevant 
Member State.


15

The consent to use the Base Prospectus and the Final Terms is granted 
only in relation to the following Member State(s): Kingdom of Denmark, 
Kingdom of Norway, Kingdom of Sweden and Republic of Finland.

The consent to use the Base Prospectus including any supplements as 
well as any corresponding Final Terms is subject to the condition that 
(i) the Base Prospectus and the respective Final Terms are delivered 
to potential investors only together with any supplements published 
before such delivery and (ii) when using the Base Prospectus and the 
respective Final Terms, each financial intermediary must make certain 
that it complies with all applicable laws and regulations in force in the 
respective jurisdictions.

In the event of an offer being made by a financial intermediary, this 
financial intermediary will provide information to investors on the 
terms and conditions of the offer at the time of that offer.

Section B - Commerzbank Aktiengesellschaft as Issuer

B.1
Legal and Commercial Name of
the Issuer

The legal name of the Bank is COMMERZBANK Aktiengesellschaft 
(the "Issuer", the "Bank" or "COMMERZBANK", together with its 
consolidated subsidiaries "COMMERZBANK Group" or the "Group"), 
the commercial name is COMMERZBANK.

B.2
Domicile / Legal Form /
Legislation / Country of
Incorporation

The Bank's domicile is in Frankfurt am Main, Federal Republic of 
Germany ("Germany").

COMMERZBANK is a stock corporation established and operating under 
German law and incorporated in Germany.

B.4b
Known trends affecting the
Issuer and the industries in
which it operates

The global financial crisis and the sovereign debt crisis, particularly in the 
Eurozone, have had a significant material adverse effect on the Group’s 
net assets, financial position and results of operations. There can be no 
assurance that the Group will not suffer further material adverse effects 
in the future as well, particularly in the event of a renewed escalation of 
the crisis.

B.5
Organisational Structure

COMMERZBANK is the parent company of COMMERZBANK 
Group. COMMERZBANK Group holds directly and indirectly equity 
participations in various companies.

B.9
Profit forecasts or estimates

- not applicable -

The Issuer currently does not make profit forecasts or estimates.

B.10
Qualifications in the auditors'
report on the historical
financial information

- not applicable -

Unqualified auditors' reports have been issued on the annual financial 
statements for the 2017 financial year as well as on the consolidated 
financial statements for the 2016 and 2017 financial years.

B.12
Selected key financial
information

The following table sets forth selected key financial information of 
COMMERZBANK Group which has been derived from the respective 
audited consolidated financial statements prepared in accordance with 
IFRS as adopted by the European Union as of 31 December 2016 
and 2017 as well as from the reviewed consolidated interim financial 
statements as of 30 June 2018:

Balance Sheet
(€m)

31 December
20161)

31 December
20172)

30 June
20184) 6)

Total assets 480,436 452,493 487,537

Equity 29,573 30,041 29,138


16

Income
Statement
(€m)

January - December January - June6)

2016 2017 20173) 20184)

Pre-tax
profit or loss

643 495 -302 689

Consolidated
profit or
loss5)

279 156 -414 533

1) Figures in 2016 restated due to a change in reporting plus other
restatements.

2) Total assets and Equity as of 31 December 2017 were
retrospectively adjusted in the unaudited consolidated interim
financial statements as of 30 June 2018 due to restatements in
the unaudited consolidated interim financial statements as of 30
June 2018 and are reported at EUR 452,513 million (Total assets)
and EUR 30,035 million (Equity).

3) Figures for January to June 2017 adjusted due to restatements.
4) COMMERZBANK Group has applied IFRS 9 since 1 January

2018. In accordance with the transitional provisions of IFRS 9, the
comparable figures were not restated.

5) Insofar as attributable to COMMERZBANK shareholders.
6) Unaudited

No material adverse change
in the prospects of the Issuer,
Significant changes in the
financial position

There has been no material adverse change in the prospects of 
COMMERZBANK Group since 31 December 2017.

- not applicable -

There has been no significant change in the financial position of 
COMMERZBANK Group since 30 June 2018.

B.13
Recent events which are to a
material extent relevant to the
Issuer's solvency

- not applicable -

There are no recent events particular to the Issuer which are to a material 
extent relevant to the evaluation of the Issuer's solvency.

B.14
Dependence of the Issuer upon
other entities within the group

- not applicable -

As stated under element B.5 COMMERZBANK is the parent company of 
COMMERZBANK Group and is not dependent upon other entities within 
COMMERZBANK Group.

B.15
Issuer’s principal activities

COMMERZBANK offers a comprehensive portfolio of banking and 
capital markets services. Alongside its business in Germany, the Bank 
is also active internationally through its subsidiaries, branches and 
investments. The focus of its international activities lies in Poland and on 
the goal of providing comprehensive services to German companies in 
Western Europe, Central and Eastern Europe and Asia.

The COMMERZBANK Group currently has three operating segments; 
Private and Small-Business Customers, Corporate Clients and Asset & 
Capital Recovery (ACR), plus the Others and Consolidation division. Its 
business is focussed on two customer segments, Private and Small-
Business Customers and Corporate Clients.


17

B.16
Controlling parties

- not applicable -

COMMERZBANK has not submitted its management to any other 
company or person, for example on the basis of a domination agreement, 
nor is it controlled by any other company or any other person within 
the meaning of the German Securities Acquisition and Takeover Act 
(Wertpapiererwerbs- und Übernahmegesetz).

Section B – Société Générale S.A., SG Issuer S.A. and Société Générale Effekten GmbH as New SG
Issuer and Société Générale S.A. as Parent Guarantor (as defined in B.18 of the summary) (to the
extent SG Issuer S.A. or Société Générale Effekten GmbH become New SG Issuer)1

B.1
Legal and Commercial Name of
the Issuer

Société Générale S.A., as potential New SG Issuer.

B.2
Domicile / Legal Form /
Legislation / Country of
Incorporation

Domicile: 29, boulevard Haussmann, 75009 Paris, France.

Legal form: Public limited liability company (société anonyme).

Legislation under which SG: French law.

Country of incorporation: France.

B.4b
Known trends affecting the
Issuer and the industries in
which it operates

Société Générale continues to be subject to the usual risks and the risks 
inherent in its business.

In a context of firming world growth, several risks continue to weigh 
on global economic prospects: risks of renewed financial tensions in 
Europe, risks of renewed turbulences (financial, social and political) in 
emerging economies, uncertainties related to unconventional monetary 
policy measures implemented in the main developed economies, the rise 
in terrorist risks as well as of geopolitical and protectionist tensions.

More specifically, the group of Société Générale (the "SG-Group") could 
be affected by:

•                renewed financial tensions in the Eurozone resulting from a return 
of doubts about the integrity of the monetary union, for example 
in the run-up to elections in a context of rising eurosceptic political 
forces;

•                fears regarding a possible tightening of international trade barriers, 
in particular in large developed economies (United States or, in the 
context of Brexit, United Kingdom for example);

•                a sudden rise in interest rates and markets volatility (bonds, 
equities and commodities), which could be triggered by inflationary 
fears, trade tensions or poor communication from main central 
banks when changing their monetary policy stance;

•                a sharp slowdown in economic activity in China, triggering capital 
flight from the country, depreciation pressures on the Chinese 
currency and, by contagion, on other emerging market currencies, 
as well as a fall in commodity prices;

•                worsening geopolitical tensions in the Middle East, South China 
Sea, North Korea or Ukraine. Further tensions between western 
countries and Russia could lead to stepping up of sanctions on 
the latter.

1Summary of information on Société Générale, SGIS and SGE as New SG Issuer and Société Générale as Parent Guarantor (to
the extent SGIS or SGE become New SG Issuer) is provided as additional disclosure to take account of the fact that an Issuer-
SG Substitution may occur.


18

•                socio-political tensions in some countries dependent on oil and 
gas revenues and needing to adapt to reversal in commodities 
prices.

•                From a regulatory perspective, H1 2018 was marked in particular 
by the European legislative process around the draft CRR2 (a draft 
of a new regulation on capital requirements for credit institutions) / 
CRD5 (a new draft directive for capital requirements of credit 
institutions), therefore the review of the CRR regulation and the 
capital adequacy directive. This is expected to continue in H2 and 
include the subjects MREL (Minimum Requirement for own funds 
and Eligible Liabilities) and TLAC (Total Loss Absorbing Capacity). 
However, the transposition into European law of the agreement 
finalising the Basel III reforms is not yet on the agenda as regards 
European legislative institutions: an impact study is to be launched 
by the EBA (European Banking Authority) and will serve to draft 
the future CRR3 (a further new draft for capital requirements 
of credit institutions) regulation. Other current subjects concern 
notably the review of the systemic capital buffer for systemically 
important banks, the ECB’s expectations in terms of provisioning 
the stock of non-performing loans and the review of the regime for 
investment firms in Europe.

B.5
Organisational Structure

The SG-Group offers a wide range of advisory services and tailored 
financial solutions to individual customers, large corporate and 
institutional investors. SG-Group relies on three complementary core 
businesses:

•                French Retail Banking;

•                International Retail Banking, Financial Services and Insurance; 
and

•                Corporate and Investment Banking, Private Banking, Asset and 
Wealth Management and Securities Services.

Société Générale is the parent company of the SG-Group.

B.9
Profit forecasts or estimates

Not Applicable. The SG does not provide any figure of profit forecast or 
estimate.

B.10
Qualifications in the auditors'
report on the historical
financial information

Not Applicable. The audit report does not include any qualification.

B.12
Selected key financial
information

The following table sets forth selected key consolidated financial 
information of Société Générale S.A. which has been derived from 
the respective audited consolidated financial statements prepared in 
accordance with IFRS as adopted by the European Union as of 31 
December 2016 and 31 December 2017 as well as from the respective 
unaudited condensed consolidated interim financial statements as of 30 
June 2018 and as of 30 June 2017: 

Results (in
millions of euros)

Jan to
June 2018

(unaudited)

Jan
to Dec
2017

(audited)

Jan to
June 2017

(unaudited)

Jan
to Dec
2016

(audited)

Net Banking
Income

12,748 23,954 11,673 25,298

Operating income 3,238 4,767 2,492 6,390


19

Net income 2,340 3,430 2,097 4,338

Net income Group
share

2,006 2,806 1,805 3,874

French retail
Banking

635 1,010 701 1,486

International
Retail Banking
& Financial
Services

970 1,975 996 1,631

Global
Banking
and Investor
Solutions

673 1,566 894 1,803

Corporate
Centre 

-272 -1,745 -786 -1,046

Net cost of risk -378 -1,349 -368 -2,091

Tier 1 Ratio **(1) 13.60% 13.80% 14.40% 14.50%

** These financial ratios are unaudited.
(1) Tier 1 ratio is calculated in accordance with applicable CRR/CRD4

rules.

Activity (in
billions of euros)

30.06.2018
(unaudited)

31.12.
2017

(audited)

30.06.2017
(unaudited)

31.12.
2016

(audited)

Total assets and
liabilities

1,298.0 1,275.1 1,350.2 1,354.4

Customer loans at
amortised costs

427.3 425.2 418.2 426.5

Customer
deposits

415.1 410.6 406.2 421.0

Equity (in billions
of euros)

30.06.2018
(unaudited)

31.12.
2017

(audited)

30.06.2017
(unaudited)

31.12.
2016

(audited)

Group Share-
holders’ equity

59.0 59.4 60.1 62.0

Non-controlling
Interests

4.4 4.7 4.4 3.7

Cash flow
statements (in
millions of euros)

Jan to
June 2018

(unaudited)

Jan to
Dec 2017
(audited)

Jan to
June2017

(unaudited)

Jan to
Dec  2016
(audited)

Net inflow
(outflow) in
cash and cash
equivalent

-29,832 18,023 14,666 18,442


20

No material adverse change
in the prospects of the Issuer,
Significant changes in the
financial position

There has been no material adverse change in the prospects of Société 
Générale and its consolidated subsidiaries (taken as a whole) since 31 
December 2017.

Not applicable. There has been no significant change in the financial or 
trading position of Société Générale and its consolidated subsidiaries 
(taken as a whole) since 30 June 2018.

B.13
Recent events which are to a
material extent relevant to the
Issuer's solvency

Not Applicable. There have been no recent events particular to the SG 
which are to a material extent relevant to the evaluation of SG’s solvency.

B.14
Dependence of the Issuer upon
other entities within the group

See Element B.5 for the SG's position within SG-Group.

SG is the ultimate holding company of the SG-Group. However, SG 
operates its own business; it does not act as a simple holding company 
vis-à-vis its subsidiaries.

B.15
Issuer’s principal activities

See Element B.5.

B.16
Controlling parties

Not Applicable. To its knowledge, SG is not owned or controlled, directly 
or indirectly (under French law) by another entity.

 

B.1
Legal and Commercial Name of
the Issuer

SG Issuer S.A., as potential New SG Issuer.

B.2
Domicile / Legal Form /
Legislation / Country of
Incorporation

Domicile: 33, boulevard Prince Henri, L-1724 Luxembourg.

Legal form: Public limited liability company (société anonyme).

Legislation under which the SGIS operates: Luxembourg law.

Country of incorporation: Luxembourg.

B.4b
Known trends affecting the
Issuer and the industries in
which it operates

SGIS expects to continue its activity in accordance with its corporate 
objects over the course of 2018.

B.5
Organisational Structure

SGIS is a subsidiary of the SG-Group and has no subsidiaries.

B.9
Profit forecasts or estimates

Not Applicable. SGIS does not provide any figure of profit forecast or 
estimate.

B.10
Qualifications in the auditors'
report on the historical
financial information

Not Applicable. The audit report does not include any qualification.

B.12
Selected key financial
information

The following table sets forth selected key financial information of SGIS 
which has been derived from the respective audited financial statements 
prepared in accordance with IFRS as adopted by the European Union 
as of 31 December 2016 and 31 December 2017:

(in KEUR) January to
December 2017

(audited)

January to
December 2016

(audited)

Total Revenue 92,353 90,991


21

Profit before tax 105 525

Profit for the financial
period/year

78 373

(in KEUR) 31.12.2017
(audited)

31.12.2016
(audited)

Total Assets 48,026,909 53,309,975

No material adverse change
in the prospects of the Issuer,
Significant changes in the
financial position

There has been no material adverse change in the prospects of SGIS 
since 31 December 2017.

Not Applicable. There has been no significant change in the financial or 
trading position of SGIS since 31 December 2017.

B.13
Recent events which are to a
material extent relevant to the
Issuer's solvency

Not Applicable. There have been no recent events particular to SGIS 
which are to a material extent relevant to the evaluation of SGIS’s 
solvency.

B.14
Dependence of the Issuer upon
other entities within the group

See Element B.5 for SGIS's position within SG-Group.

SGIS is dependent upon Société Générale Bank & Trust within the SG-
Group.

B.15
Issuer’s principal activities

The principal activity of SGIS is raising finance by the issuance of 
warrants as well as debt securities designed to be placed to institutional 
customers or retail customers through the distributors associated with 
Société Générale. The financing obtained through the issuance of such 
debt securities is then lent to Société Générale and to other members 
of the SG-Group.

B.16
Controlling parties

SGIS is a 100 per cent. owned subsidiary of Société Générale Bank & 
Trust S.A. which is itself a 100 per cent. owned subsidiary of Société 
Générale and is a fully consolidated company.

 

B.1
Legal and Commercial Name of
the Issuer

Société Générale Effekten GmbH, as potential New SG Issuer.

B.2
Domicile / Legal Form /
Legislation / Country of
Incorporation

Domicile: Neue Mainzer Str. 46–50, 60311 Frankfurt am Main, Germany.

Legal form: Limited liability company (Gesellschaft mit beschränkter 
Haftung).

Legislation under which SGE operates: German law.

Country of incorporation: Germany.

B.4b
Known trends affecting the
Issuer and the industries in
which it operates

Not Applicable. There are no known trends that affect SGE and the 
industries in which it operates.

B.5
Organisational Structure

SGE is a susbsidiary of the SG-Group and itself has two subsidiaries.

Upon conclusion of the purchase agreement as of 1 January 2017, SGE 
purchased the shares of Société Générale Securities Services GmbH 
(SGSS), Unterföhring, including its subsidiaries, and ALD Lease Finanz 
GmbH (ALD LF), Hamburg (hereafter, such three companies together 
the "SGE Group").


22

B.9
Profit forecasts or estimates

Not Applicable. SGE does not provide any figure of profit forecast or 
estimate.

B.10
Qualifications in the auditors'
report on the historical
financial information

Not Applicable. The audit report does not include any qualification.

B.12
Selected key financial
information

The following table sets forth selected key financial information of SGE 
which has been derived from the respective audited financial statements 
(for the year ended on 31 December 2017 audited consolidated financial 
statements) prepared in accordance with IFRS as adopted by the 
European Union as of 31 December 2016 and 2017: 

a) Consolidated financial statements for the year 2017 as of 31
December 2017 and the financial statements for the year 2016
as of 31 December 2016 in accordance with IFRS accounting
principles:

Assets:

(in KEUR) 31.12.2017*
(audited)

31.12.2016**
(audited)

Financial assets at fair
value through profit or loss

5,194,717 12,795,502

Available-for-sale financial
assets

74,321 -

Loans to and receivables
from banks

157,587 2,891

Loans to and receivables
from customers

3,629,045 -

Receivables under finance
leases

428,203 -

Tax assets 25,537 5

Other assets 119,456 465,607

Property, plant and
equipment and intangible
assets

456,817 -

Goodwill 3,569 -

Total 10,089,252 13,264,005

* The figures as of 31.12.2017 were derived from the consolidated
balance sheet of the consolidated financial statements of SGE for
the financial year 2017.

** The figures as of 31.12.2016 were derived from the balance sheet
of the financial statements of SGE for the financial year 2016. No
consolidated financial statements were prepared in 2016.

Liability and Equity:

(in KEUR) 31.12.2017*
(audited)

31.12.2016**
(audited)

Financial liabilities at fair
value through profit or loss

5,192,135 12,798,762


23

Liabilities to banks 3,880,971 407,365

Liabilities to customers 1,997 -

Securitised liabilities 797,652 -

Tax liabilities 3,848 44

Other liabilities 225,289 56,319

Provisions 17,160 50

Total liabilities 10,119,051 13,262,990

EQUITY

Subscribed capital 26 26

Profit carried forward 1,138 1,093

Consolidated
provisions*** / Other
reserves****

-88,765 -157

Financial year profit/
loss*** / Net profit or
loss****

57,799 54

Subtotal -29,803 1,016

Other comprehensive
income***

-129 -

Subtotal equity (Group
share)***

-29,932 -

Non-controlling
interests***

133 -

Total equity -29,799 1,016

Total 10,089,252 13,264,005

* The figures as of 31.12.2017 were derived from the consolidated
balance sheet of the consolidated financial statements of SGE for
the financial year 2017.

** The figures as of 31.12.2016 were derived from the balance sheet
of the financial statements of SGE for the financial year 2016. No
consolidated financial statements were prepared in 2016.

*** This balance sheet item only applies for the consolidated balance
sheet of SGE as of 31.12.2017.

****This balance sheet item only applies for the balance sheet of SGE
as of 31.12.2016.

b) Consolidated income statement for the twelve months period
ending on 31 December 2017 and income statement for
the twelve months period ending on 31 December 2016 in
accordance with IFRS accounting principles:

(in KEUR) 31.12.2017* 31.12.2016**

Interest and similar
income

168,613 -


24

Interest and similar
expenses

-25,185 -144

Commission income 86,011 -

Commission expenses -17,602 -5

Net result from financial
transactions

-2,185 54

thereof net gains or losses
on financial instruments
measured at fair value
through profit or loss

-2,272 54

thereof net gains or losses
on available-for-sale
financial assets

87 -

Income from other
activities

227,203 123

Expenses for other
activities

-251,289 -1

Net Banking Income 185,566 28

Personnel expenses -65,007 -294

Other operational
income****

- 2,323

Other operational
expenses****

- -1,938

Other administrative
expenses***

-48,880 -

Expenses for amortization,
depreciation and
impairments of intangible
assets and property, plant
and equipment

-2,783 -

Gross operating
result*** / Operating
result before risk
expenses****

68,896 119

Risk expenses -10,996 -

Operating result 57,900 119

Net gains or losses on
other assets

11 -

Impairments of goodwill - -

Profit before taxes 57,911 119

Income taxes - -65

Net profit/loss (of
all companies in the
consolidation group)*****

57,911 54

Non-controlling
interests***

112 -


25

Net profit/loss (Group
share)***

57,799 -

* The figures as of 31.12.2017 were derived from the consolidated
income statement of the consolidated financial statements of SGE
for the financial year 2017.

** The figures as of 31.12.2016 were derived from the income
statement of the financial statements of SGE for the financial year
2016. No consolidated financial statements were prepared in
2016.

*** This item only applies for the consolidated balance sheet of SGE
as of 31.12.2017.

****This item only applies for the balance sheet of SGE as of
31.12.2016.

*****The information in brackets only applies for the consolidated
balance sheet of SGE as of 31.12.2017.

No material adverse change
in the prospects of the Issuer,
Significant changes in the
financial position

There has been no material adverse change in the prospects of SGE-
Group since 31 December 2017.

Not Applicable. There has been no significant change in the financial or 
trading position of SGE-Group since 31 December 2017

B.13
Recent events which are to a
material extent relevant to the
Issuer's solvency

Not Applicable. There have been no recent events particular to SGE 
which are to a material extent relevant to the evaluation of SGE’s 
solvency.

B.14
Dependence of the Issuer upon
other entities within the group

See Element B.5 for SGE's position within SG-Group.

SGE, and thus, the SGE Group, is dependent upon Société Générale 
within the SG-Group.

B.15
Issuer’s principal activities

The object of SGE specified in the Articles of Association is the issue 
and sale of securities and activities in connection with the issue and 
sale of securities, with the exception of other activities that require 
approval, and the acquisition, sale, holding and managing of own 
shares in other companies in Germany and abroad, particularly such 
activities in the financial or service sector, in the broadest sense, in 
any case excluded are operations and shareholdings for which SGE 
would require permission or this operation and shareholding would lead 
to an situation where SGE would be classified as a (mixed) financial 
holding company. SGE’s operation includes the issuance and placement 
of securities, mostly warrants and certificates, and any activities in 
connection herewith.

B.16
Controlling parties

SGE is a 100 per cent. owned subsidiary of Société Générale and is a 
fully consolidated subsidiary.

 

B.182

Nature and scope of the Parent
Guarantee

Upon the Issuer-SG Substitution (as defined in D.6 of this summary) 
of Commerzbank by SGIS or SGE as New SG Issuer becoming 
effective in accordance with the terms and conditions, the payment 
obligations (including any delivery obligations) under such Securities will 
be unconditionally and irrevocably guaranteed by Société Générale (in 

2Summary of information on a Parent Guarantee by Société Générale and Société Générale as Parent Guarantor is provided as
additional disclosure to take account of the fact that an Issuer-SG Substitution may occur. If the Issuer is substituted by SGIS
or SGE as New SG Issuer, the payment obligation (including any delivery obligations) of such New SG Issuer will be parent
guaranteed by Société Générale.


26

this function the "Parent Guarantor") pursuant to the guarantee made 
on or about the date of the Issuer-SG Substitution ("Parent Guarantee").

The Parent Guarantee obligations constitute direct, unconditional, 
unsecured and unsubordinated obligations of the Parent Guarantor 
ranking as senior preferred obligations, as provided for in Article L. 
613-30-3 I 3° of the French Code monétaire et financier (French 
Monetary and Financial Code (the "Code")) and will rank at least pari 
passu with all other existing and future direct, unconditional, unsecured 
senior preferred obligations of the Parent Guarantor, including those in 
respect of deposits.

In case the Parent Guarantee guarantees obligations of SGIS as New 
SG Issuer, any references in the Parent Guarantee to sums or amounts 
payable by the New SG Issuer shall be to such sums and/or amounts 
as directly reduced, and/or in the case of conversion into equity, as 
reduced by the amount of such conversion, and/or as otherwise modified 
from time to time resulting from the application of a bail-in power by 
any relevant authority pursuant to directive 2014/59/EU of the European 
Parliament and of the Council of the European Union.

B.193

Information about the Parent
Guarantor as if it were the
issuer of the same type of
security that is subject of the
Parent Guarantee

For information about Société Générale as Parent Guarantor of 
Securities for which SGIS or SGE has become New SG Issuer, please 
refer to elements B.1 to B.16 in respect of Société Générale as New SG 
Issuer.

Section C - Securities

C.1
Type and class of the
securities / Security
identification number

Type/Form of Securities

The securities are certificates with unlimited term (the "Securities").

Each series of Securities is issued in dematerialised form.

Security Identification Number(s) of Securities

The security identification number(s) (i.e. ISIN and exchange code) in 
respect of each series of Securities will be set out in the table annexed 
to the Summary.

C.2
Currency of the securities

Each series of the Securities is issued in SEK (the "Issue Currency").

C.5
Restrictions on the free
transferability of the securities

Each series of Securities is freely transferable, subject to the offering and 
selling restrictions, the applicable law and the rules and regulations of 
the clearing system.

C.8
Rights attached to the
securities (including ranking of
the Securities and limitations to
those rights)

Governing law of the Securities

The Securities will be governed by and construed in accordance with 
German law. The constituting of the Securities is governed by the laws 
of the Kingdom of Sweden.

Repayment

Securities entitle their holders to receive the payment of a Redemption 
Amount in the Issue Currency.

3Summary of information on a Parent Guarantee by Société Générale and Société Générale as Parent Guarantor is provided as
additional disclosure to take account of the fact that an Issuer-SG Substitution may occur. If the Issuer is substituted by SGIS
or SGE as New SG Issuer, the payment obligation (including any delivery obligations) of such New SG Issuer will be parent
guaranteed by Société Générale.


27

Ordinary Termination

The Issuer is entitled to ordinarily terminate the Securities with effect as 
of any Payment Business Day.

Adjustments and Extraordinary Termination

Subject to particular circumstances, the Issuer may be entitled to perform 
certain adjustments. Apart from this, the Issuer may be entitled to 
extraordinarily terminate the Securities prematurely if a particular event 
occurs.

Ranking of the Securities

The obligations under the Securities constitute direct, unconditional 
and unsecured (nicht dinglich besichert) obligations of the Issuer and, 
unless otherwise provided by applicable law, rank at least pari passu 
with all other unsubordinated and unsecured (nicht dinglich besichert) 
obligations of the Issuer.

Limitation of Liability

The Issuer shall be held responsible for acting or failing to act in 
connection with Securities only if, and insofar as, it either breaches 
material obligations under the Securities negligently or wilfully or 
breaches other obligations with gross negligence or wilfully.

Presentation Periods and Prescription

The period for presentation of the Securities (§ 801 paragraph 1, 
sentence 1 German Civil Code (Bürgerliches Gesetzbuch) (the "BGB")) 
shall be ten years and the period of limitation for claims under the 
Securities presented during the period for presentation shall be two years 
calculated from the expiry of the relevant presentation period.

C.11
Admission to trading on a
regulated market or equivalent
market

 - not applicable -

Each series of the Securities is not intended to be traded on any regulated 
market.

C.15
Influence of the Underlying on
the value of the securities

The Redemption Amount will to a significant extent depend upon the 
Reference Price of the Index on the Valuation Date. A higher Reference 
Price of the Index on the Valuation Date will result in a corresponding 
higher Redemption Amount of the Securities and vice versa.

In detail:

The Redemption Amount will be equal to the product of the Reference 
Price of the Index on the Valuation Date and the ratio as stated in the 
table annexed to the summary (the "Ratio").

For the purposes of calculations made in connection with these Terms 
and Conditions, each one index point shall be equal to SEK 1.00.

The Index will be calculated and published by COMMERZBANK in its 
capacity as Index Calculation Agent. The Index is a strategy index that 
is composed of a leverage component and a financing component and 
participates in the movements of the Share underlying the Index.

The leverage component in the Index reflects a purchase (long position) 
of an amount of Shares equal to the applicable factor. This means that 
on a daily basis a rise in the Share Price will result in an increase of 
the leverage component equal to the percentage increase of the Share 


28

Price multiplied by the applicable factor (the same applies in the case of 
a decrease of the Share Price).

The financing component results from the costs for borrowing money at 
a one-day rate, increased by a per annum rate (ICS Rate) that reflects 
the hypothetical costs of replication of the performance of the Index, plus 
the Index Fees. Since the financing component is always negative, it will 
reduce the value of the Index on each Index Calculation Day. It should 
be noted that the higher the factor, the higher the cost resulting from the 
per annum rate (ICS Rate).

If on a day an Upper Price Event occurs, such day (possibly with 
retroactive effect) will not be an Index Calculation Day.

C.16
Valuation Date /
Redemption Date

Redemption Date

The Payment Business Day on which (i) the Redemption Notice is 
received by the Paying Agent and (ii) the Securities are booked at the 
account of the Paying Agent with the clearing system.

C.17
Description of the settlement
procedure for the securities

Each series of the Securities sold will be delivered on the Payment 
Date in accordance with applicable local market practice via the clearing 
system.

C.18
Delivery procedure

All amounts payable under the Securities shall be paid to the Paying 
Agent for transfer to the clearing system or pursuant to the clearing 
system's instructions for credit to the relevant accountholders on the 
dates stated in the applicable terms and conditions. Payment to the 
clearing system or pursuant to the clearing system's instructions shall 
release the Issuer from its payment obligations under the Securities in 
the amount of such payment.

C.19
Final Reference Price of the
Underlying

The closing level of the Index determined and published by the Index 
Calculation Agent on an Index Calculation Day (Official Index Closing 
Level).

C.20
Type of the underlying and
details, where information on
the underlying can be obtained

The assets underlying each series of the Securities are the indices as 
set out in the table annexed to the summary (each an "Index" or an 
"Underlying").

Information on the Underlying is available on 
www.warrants.commerzbank.com.

Section D - Risks

The purchase of Securities is associated with certain risks. The Issuer expressly points out that the 
description of the risks associated with an investment in the Securities describes only the major risks 
which were known to the Issuer at the date of the Base Prospectus.

D.2
Key risks specific to the Issuer

Each Tranche of Securities entails an issuer risk, also referred to as 
debtor risk or credit risk for prospective investors. An issuer risk is the 
risk that COMMERZBANK becomes temporarily or permanently unable 
to meet its obligations to pay interest and/or the redemption amount.

Furthermore, COMMERZBANK is subject to various risks within its 
business activities. Such risks comprise in particular the following types 
of risks:

Global Financial Crisis and Sovereign Debt Crisis

The global financial crisis and sovereign debt crisis, particularly in the 
Eurozone, have had a significant material adverse effect on the Group's 
net assets, financial position and results of operations. There can be no 


29

assurance that the Group will not suffer further material adverse effects 
in the future as well, particularly in the event of a renewed escalation 
of the crisis. Any further escalation of the crisis within the European 
Monetary Union may have material adverse effects on the Group, which, 
under certain circumstances, may even threaten the Group's existence. 
The Group holds Sovereign Debt. Impairments and revaluations of such 
Sovereign Debt to lower fair values have had material adverse effects on 
the Group's net assets, financial position and results of operations in the 
past, and may have further adverse effects in the future.

Macroeconomic Environment

The Group's heavy dependence on the economic environment, 
particularly in Germany, may result in further substantial negative effects 
in the event of any renewed economic downturn.

Counterparty Default Risk

The Group is exposed to default risk (credit risk), including in 
respect of large individual commitments, large loans and commitments, 
concentrated in individual sectors, referred to as "bulk" risk, as well 
as loans to debtors that may be particularly affected by the sovereign 
debt crisis. The run-down of the ship finance portfolio is exposed to 
considerable risks in view of the persistently difficult market environment 
and the volatility of ship prices and the default risk (credit risk) affected 
thereby, as well as the risk of substantial changes in the value 
of collaterals of ships directly-owned. The Group has a substantial 
number of non-performing loans in its portfolio, and defaults may not 
be sufficiently covered by collateral or by write-downs and provisions 
previously taken.

Market Risks

The Group is exposed to a large number of market risks such as market 
risks in relation to the measurement of equities and fund units as well 
as in the form of interest rate risks, credit spread risks, currency risks, 
volatility and correlation risks, commodity price risks.

Strategic Risks

There is a risk that the Group may not benefit from its strategy, or may 
be able to do so only in part or at higher costs than planned, and that the 
implementation of planned measures may not lead to the achievement 
of the desired strategic objectives..

Risks from the Competitive Environment

The markets in which the Group is active, particularly the German market 
(and, in particular, the private and corporate customer business and 
investment banking activities) and the Polish market, are characterized 
by intense competition on price and on transaction terms, which results 
in considerable pressure on margins.

Liquidity Risks

The Group is dependent on the regular supply of liquidity and a market-
wide or company-specific liquidity shortage could have material adverse 
effects on the Group's net assets, financial position and results of 
operations.

Operational Risks

The Group is exposed to a large number of operational risks including the 
risk that employees will enter into excessive risks on behalf of the Group 
or will violate applicable rules, laws or regulations while conducting 


30

business activities and thereby cause considerable losses to appear 
suddenly, which may also lead indirectly to an increase in regulatory 
capital requirements. The Bank's operational systems are subject to an 
increasing risk of cyber-attacks and other internet crime, which could 
result in losses of customer information, damage the Bank's reputation 
and lead to regulatory proceedings and financial losses.

Risks from Bank-Specific Regulation

Ever stricter regulatory capital and liquidity standards and procedural and 
reporting requirements may call into question the business model of a 
number of the Group's activities, adversely affect the Group's competitive 
position, reduce the Group’s profitability, or make the raising of additional 
equity capital necessary. Other regulatory reforms proposed in the wake 
of the financial crisis, for example, charges such as the bank levy, a 
possible financial transaction tax, the separation of proprietary trading 
from deposit-taking business, or stricter disclosure and organizational 
obligations, may materially influence the Group's business model and 
competitive environment.

Legal Risk

Legal disputes may arise in connection with COMMERZBANK's 
business activities, the outcomes of which are uncertain and which 
entail risks for the Group. The outcome of such proceedings as well 
as regulatory, supervisory and judicial proceedings may have material 
adverse effects on the Group that go beyond the claims asserted in each 
case.

Key risks that are specific to the New SG Issuers and, if applicable, the 
Parent Guarantor:4

An investment in the Securities involves certain risks which should be 
assessed prior to any investment decision.

In particular, the SG-Group is exposed to the risks inherent in its core 
businesses, including:

global economic risks:

The global economy and financial markets continue to display high levels 
of uncertainty, which may materially and adversely affect SG-Group’s 
business, financial situation and results of operations.

The SG-Group’s results may be affected by regional market exposures.

The SG-Group operates in highly competitive industries, including in its 
home market.

credit risks:

The SG-Group is exposed to counterparty risk and concentration risk.

The SG-Group’s hedging strategies may not prevent all risk of losses.

The SG-Group’s results of operations and financial situation could be 
adversely affected by a significant increase in new provisions or by 
inadequate provisioning for loan losses.

market risks:

4Summary of key risks on Société Générale, SGIS or SGE as New SG Issuer and Société Générale as Parent Guarantor (to the extent 
SGIS or SGE become New SG Issuer) is provided as additional disclosure to take account of the fact that an Issuer-SG Substitution 
may occur.


31

The protracted decline of financial markets or reduced liquidity in such 
markets may make it harder to sell assets or manoeuvre trade positions 
and could lead to material losses.

The volatility of the financial markets may cause the SG-Group to suffer 
significant losses on its trading and investment activities.

The financial soundness and conduct of other financial institutions and 
market participants could adversely affect the SG-Group.

The SG-Group may generate lower revenues from brokerage and other 
commission and fee-based businesses during market downturns.

operational risks:

The SG-Group’s risk management system may not be effective and may 
expose the SG-Group to unidentified or unanticipated risks, which could 
lead to significant losses.

Operational failure, termination or capacity constraints affecting 
institutions the SG-Group does business with, or failure or breach of the 
SG-Group’s information technology systems, could result in losses.

To prepare its consolidated financial statements in accordance with IFRS 
as adopted by the European Union, SG-Group relies on assumptions 
and estimates which, if incorrect, could have a significant impact on its 
financial statements.

The SG-Group’s ability to attract and retain qualified employees, as well 
as significant changes in the regulatory framework related to employees 
and compensation, may materially adversely affect its performance.

If the SG-Group makes an acquisition, it may be unable to manage the 
integration process in a cost-effective manner or achieve the expected 
benefits.

The SG-Group may incur losses as a result of unforeseen or catastrophic 
events, including terrorist attacks or natural disasters.

structural interest and exchange risks:

Changes in interest rates may adversely affect the SG-Group’s banking 
and asset management businesses.

Fluctuations in exchange rates could adversely affect the SG-Group’s 
results of operations.

liquidity risk:

The SG-Group depends on access to financing and other sources of 
liquidity, which may be restricted for reasons beyond its control.

non-compliance and reputational risks, litigation:

Reputational damage could harm the SG-Group’s competitive position.

The SG-Group is exposed to legal risks that could negatively affect its 
financial situation or results of operations.

The SG-Group is subject to an extensive supervisory and regulatory 
framework in each of the countries in which it operates and changes 
in this regulatory framework could have a significant effect on the SG-
Group’s businesses and costs, as well as on the financial and economic 
environment in which it operates.


32

A number of exceptional measures taken by governments, central banks 
and regulators could be amended or terminated.

other risks:

Risks related to the implementation of the SG-Group’s strategic plan.

The creditworthiness and credit ratings of any New SG Issuer may affect 
the market value of the Securities.

The United Kingdom’s impending departure from the European Union 
could adversely affect the SG-Group.

D.6
Key information on the key
risks that are specific to the
securities

No secondary market immediately prior to termination

The market maker and/or the exchange will cease trading in the 
Securities no later than shortly before their termination date.  However, 
between the last trading day and the Valuation Date the price of the 
Underlying which is relevant for the Securities may still change. This may 
be to the investor’s disadvantage.

Securities are unsecured obligations (Status)

The Securities constitute unconditional obligations of the Issuer. 
They are neither secured by the Deposit Protection Fund of 
the Association of German Banks (Einlagensicherungsfonds des 
Bundesverbandes deutscher Banken e.V.) nor by the German Deposit 
Guarantee and Investor Compensation Act (Einlagensicherungs- und 
Anlegerentschädigungsgesetz). This means that the investor bears the 
risk that the Issuer cannot or only partially fulfil the attainments due under 
the Securities. Under these circumstances, a total loss of the investor's 
capital might be possible.

Conflicts of interest

COMMERZBANK Aktiengesellschaft acts as Issuer of the Securities as 
well as Index Calculation Agent and Index Sponsor. Therefore, it cannot 
be ruled out that COMMERZBANK Aktiengesellschaft will be subject to 
certain conflicts of interest in performing these various functions.

The proposed Financial Transactions Tax (FTT)

The European Commission has proposed a common financial 
transactions tax (FTT) to be implemented in Belgium, Germany, Estonia, 
Greece, Spain, France, Italy, Austria, Portugal, Slovenia and Slovakia. 
However, Estonia has since stated that it will not participate. The 
proposed financial transactions tax could apply to certain dealings 
in the Securities (including secondary market transactions) in certain 
circumstances. However, the financial transactions tax is still subject to 
negotiation between the participating EU Member States. Additional EU 
Member States may decide to participate. Furthermore, it is currently 
uncertain when the financial transactions tax will be enacted and when 
the tax will enter into force with regard to dealings with the Securities.

Risks in connection with the Act on the Recovery and Resolution of 
Institutions and Financial Groups, with the EU Regulation establishing 
a Single Resolution Mechanism, and with the proposal for a new EU 
regulation on the mandatory separation of certain banking activities

In the case that the Issuer becomes, or is deemed by the competent 
supervisory authority to have become, "non-viable" (as defined under the 
then applicable law) and unable to continue its regulated activities, the 
terms of the Securities may be varied (e.g. the variation of their maturity), 
and claims for payment of principal, interest or other amounts under 


33

the Securities may become subject to a conversion into one or more 
instruments that constitute common equity tier 1 capital for the Issuer, 
such as ordinary shares, or a permanent reduction, including to zero, by 
intervention of the competent resolution authority ("Regulatory Bail-in").

Further, the EU Regulation establishing a Single Resolution Mechanism 
("SRM Regulation") contains provisions relating to resolution planning, 
early intervention, resolution actions and resolution instruments. This 
framework will ensure that, instead of national resolution authorities, 
there will be a single authority – i.e. the Single Resolution Board – which 
will take all relevant decisions for banks being part of the Banking Union.

The proposal for a mandatory separation of certain banking activities 
adopted by the European Commission on 29 January 2014 prohibits 
proprietary trading and provides for the mandatory separation of trading 
and investment banking activities. Should a mandatory separation be 
imposed, additional costs cannot be ruled out, in terms of higher funding 
costs, additional capital requirements and operational costs due to the 
separation, lack of diversification benefits.

U.S. Foreign Account Tax Compliance Act Withholding

The Issuer may be required to withhold tax at a rate of 30% on all, 
or a portion of, payments made in respect of (i) Securities issued or 
materially modified after the date that is six months after the date on 
which the final regulations applicable to "foreign passthru payments" are 
filed in the Federal Register, (ii) Securities issued or materially modified 
after the date that is six months after the date on which obligations of 
their type are first treated as giving rise to dividend equivalents, or (iii) 
Securities treated as equity for U.S. federal tax purposes, whenever 
issued, pursuant to certain provisions commonly referred to as the 
"Foreign Account Tax Compliance Act".

Risks regarding U.S. Withholding Tax

For the Securityholder there is the risk that payments on the Securities 
may be subject to U.S. withholding tax pursuant to section 871(m) of the 
U.S. Internal Revenue Code of 1986, as amended.

Impact of a downgrading of the credit rating

The value of the Securities could be affected by the ratings given to the 
Issuer by rating agencies. Any downgrading of the Issuer’s rating by even 
one of these rating agencies could result in a reduction in the value of 
the Securities.

Adjustments and Extraordinary Termination

The Issuer shall be entitled to perform adjustments or to terminate and 
redeem the Securities prematurely if certain conditions are met. This may 
have a negative effect on the value of the Securities. If the Securities are 
terminated, the Redemption Amount paid to the holders of the Securities 
in the event of the extraordinary termination of the Securities may be 
lower than the amount the holders of the Securities would have received 
without such extraordinary termination.

Disruption Events

The Issuer is entitled to determine disruption events (e.g. market 
disruption events) that might result in a postponement of a calculation 
and/or of any attainments under the Securities and that might affect the 
value of the Securities. In addition, in certain cases stipulated, the Issuer 
may estimate certain prices that are relevant with regard to attainments 


34

or the reaching of thresholds. These estimates may deviate from their 
actual value.

Substitution of the Issuer

Pursuant to the terms and conditions, the Issuer is entitled at any time, 
without the consent of the Securityholders, to appoint another company 
as the new issuer with regard to all obligations arising out of or in 
connection with the Securities in its place.

•                Issuer-SG Substitution

On 2 July 2018 Commerzbank AG has entered into an agreement with 
Société Générale to sell its Equity Markets & Commodities business 
(the "EMC-Business"), which includes inter alia the issuance and 
trading of investment and leverage products. The transaction is subject 
to conditions precedent, inter alia, pre-clearance with competent tax 
authorities, clearance by competition authorities, approval by further 
relevant authorities and employee representative committees as well 
as the finalisation of legal documentation. Therefore the below will only 
occur to the extent that all clearances and approvals have been granted.

In case of a sale and transfer of the EMC-Business to the SG-Group, all 
of the Issuer's obligations pursuant to the Securities may be transferred 
to Société Générale, SGIS or SGE (each, as applicable, as the New 
SG Issuer) without the consent of any Securityholder ("Issuer-SG 
Substitution") on an effective date of the Issuer-SG Substitution to be 
agreed upon by the Issuer and the relevant New SG Issuer and notified 
to the Securityholders in accordance with the terms and conditions.

In case the Issuer's obligations arising from the Securities are transferred 
to SGIS or SGE, Société Générale as the parent company of the SG-
Group and Parent Guarantor, will issue an unconditional and irrevocable 
parent guarantee for the benefit of the relevant Securityholder relating 
to the performance of all of such relevant New SG Issuer's payment 
obligations (including any delivery obligations) arising under the 
Securities (Parent Guarantee). In addition, the Issuer is obliged to 
provide a guarantee with respect to the obligations of the relevant New 
SG Issuer under the Securities (the "Issuer Guarantee").

In case of an Issuer-SG Substitution, the relevant New SG Issuer may 
exercise all of the Issuer's rights arising from the Securities with the same 
effect as if it had been named as Issuer in the terms and conditions. The 
Securityholders will, upon the Issuer-SG Substitution becoming effective, 
bear the insolvency risk of such New SG Issuer. The Securityholders will 
also be exposed to the risk, including the insolvency risk, of the Parent 
Guarantor (to the extent applicable) and more broadly the SG-Group, as 
well as of Commerzbank AG as guarantor under the Issuer Guarantee.

•                Issuer Substitution

Furthermore, the issuer of the Securities from time to time (which 
includes the Issuer and may include a New SG Issuer following an Issuer-
SG Substitution) has the right to transfer its obligations as issuer to any 
other company (a "New Other Issuer") in accordance with the terms and 
conditions (the "Issuer Substitution").

In case of an Issuer Substitution, the relevant New Other Issuer may 
exercise all of the Issuer's rights arising from the Securities with the same 
effect as if it had been named as Issuer in the terms and conditions. The 
Securityholders will bear the insolvency risk of such New Other Issuer 
and of the substituted issuer (currently Commerzbank AG) providing 


35

a guarantee in relation to the New Other Issuers' obligation under the 
Securities.

•                Further consequences of a substitution of the issuer

Any Issuer Substitution or Issuer-SG Substitution may furthermore have 
tax consequences to the detriment of Securityholders, in particular, but 
without limitation, if exemptions of the U.S. withholding tax under Section 
871(m) of the U.S. Internal Revenue Code of 1986 are potentially lost 
due to the occurrence of such substitution of the issuer. Each potential 
investor should consult their own financial, legal and tax advisors to 
discuss any relevant possible implications of a substitution of the issuer 
prior to the purchase of any Security.

Risk factors relating to the Underlying

The Securities depend on the value of the Underlying and the risk 
associated with this Underlying. The value of the Underlying depends 
upon a number of factors, especially the price movements of the 
Index Underlying (i.e. a share, an index, a futures contract or a 
currency exchange rate) that may be interconnected. These may include 
economic, financial and political events beyond the Issuer's control. The 
past performance of an Underlying or a component of the Underlying 
should not be regarded as an indicator of its future performance during 
the term of the Securities.

Risk upon request for redemption

The investor bears the risk that the Redemption Amount will be below 
the price at which the investor purchased the Securities. The lower the 
Reference Price of the Index and thus the Redemption Amount, the 
greater the loss. Worst case: The Reference Price falls to zero which will 
lead to a total loss of invested capital.

Investor should note that the daily movements of the Index Underlying 
will influence the level of the Index and thus the value of the Security. 
This means that, the more the price of the Index Underlying decreases 
on a trading day, the lower the Index level will be on that trading day and 
vice versa. This influence will be increased by the multiplication by the 
applicable factor (leverage component).

Risks if the investor intends to sell or must sell the Securities:

Market value risk:

The achievable sale price could be significantly lower than the purchase 
price paid by the investor.

The market value of the Securities mainly depends on the performance 
of the Underlying, without reproducing it accurately. In particular, the 
following factors may have an adverse effect on the market price of the 
Securities:

•                Changes in the expected intensity of the fluctuation of the 
Underlying (volatility)

•                Interest rate development

Each of these factors could have an effect on its own or reinforce or 
cancel each other.

Trading risk:

The Issuer is neither obliged to provide purchase and sale prices for 
the Securities on a continuous basis on (i) the exchanges on which the 


36

Securities may be listed or (ii) an over the counter (OTC) basis nor to buy 
back any Securities. Even if the Issuer generally provides purchase and 
sale prices, in the event of extraordinary market conditions or technical 
troubles, the sale or purchase of the Securities could be temporarily 
limited or impossible.

Section E - Offer

E.2b
Reason for the offer and use of
proceeds when different from
making profit and/or hedging
certain risks

- not applicable -

Profit motivation

E.3
Description of the terms and
conditions of the offer

COMMERZBANK offers from 13 April 2017 series of Securities with an 
issue size and initial issue price per Security as set out in the table 
annexed to the issue-specific summary.

E.4
Any interest that is material
to the issue/offer including
conflicting interests

The following conflicts of interest can arise in connection with the 
exercise of rights and/or obligations of the Issuer in accordance with 
the terms and conditions of the Securities (e.g. in connection with the 
determination or adaptation of parameters of the terms and conditions), 
which affect the amounts payable:

•                performing of various functions

•                execution of transactions in the Underlying and/or one or more 
components of the Underlying

•                issuance of additional derivative instruments with regard to the 
Underlying and/or one or more components of the Underlying

•                business relationship with the issuer of one or more components 
of the Underlying

•                possession of material (including non-public) information about the 
Underlying and/or one or more components of the Underlying

•                acting as Market Maker

E.7
Estimated expenses charged to
the investor by the issuer or the
offeror

The investor can usually purchase the Securities at a fixed issue 
price. This fixed issue price contains all cost of the Issuer relating to 
the issuance and the sales of the Securities (e.g. cost of distribution, 
structuring and hedging as well as the profit margin of COMMERZBANK).


37

Annex to the Summary

ISIN Exchange Code Ratio Index Issue Size Initial Issue Price

(C.1) (C.1) (C.15) (C.20) (E.3) (E.3)

DE000CE8UA66 BULL ABB X8 C 2 1.00 BULL ABB X8 C 2 index 2,500,000 SEK 1.98 

DE000CE8UA74 BULL ERIC X8 C 2 1.00 BULL ERIC X8 C 2 index 2,500,000 SEK 1.91 

DE000CE8UA82 BULL HM X8 C 2 1.00 BULL HM X8 C 2 index 2,500,000 SEK 2.03 

DE000CE8UA90 BULL NDA X8 C 2 1.00 BULL NDA X8 C 2 index 2,500,000 SEK 2.01 

DE000CE8UAA2 BULL SWED X8 C 2 1.00 BULL SWED X8 C 2 index 2,500,000 SEK 2.02 

DE000CE8UAB0 BULL VOLVO X8 C 2 1.00 BULL VOLVO X8 C 2 index 2,500,000 SEK 1.99 


38

Sammanfattning

Sammanfattningar består av de upplysningskrav som kallas "Punkter". Dessa Punkter är numrerade i Avsnitten 
A–E (A.1–E.7).

Den här sammanfattningen innehåller alla Punkter som måste ingå i en sammanfattning för den här typen av 
värdepapper och Emittent. Det kan förekomma luckor i numreringen av Punkterna i de fall då Punkterna inte 
behöver anges.

Även om det krävs information om en Punkt i sammanfattningen på grund av typen av värdepapper och Emittent 
kan det hända att relevant information om Punkten saknas. I så fall inkluderas en kort beskrivning av Punkten 
i sammanfattningen, tillsammans med angivelsen "Ej tillämplig".

Avsnitt A - Introduktion och varningar

A.1
Varningar

Den här sammanfattningen bör beaktas som en introduktion till 
Grundprospektet och relevanta Slutliga Villkor. Investerare bör basera 
sina beslut att investera i Värdepapperen med beaktande av 
Grundprospektet i sin helhet och de relevanta Slutliga Villkoren.

Om ett anspråk gällande informationen i Grundprospektet skulle 
framställas i en domstol i en medlemsstat i Europeiska ekonomiska 
samarbetsområdet, EES, kan den investerare som framställer anspråket 
enligt den nationella lagstiftningen i medlemsstaten själv bli tvungen att 
svara för kostnaderna för översättningen av detta Grundprospekt och de 
Slutliga Villkoren innan de rättsliga förfarandena inleds.

Civilrättsligt ansvar gäller för de personer som är ansvariga 
för upprättandet av sammanfattningen, inklusive översättningar 
därav, eller för utfärdandet av Grundprospektet, men endast om 
sammanfattningen är vilseledande, felaktig eller oförenlig med övriga 
delar i Grundprospektet, eller om den inte tillsammans med övriga delar 
i Grundprospektet ger all nödvändig nyckelinformation. Då information 
har erhållits från en tredje part (inklusive information som hänför sig till 
Société Générale S.A., SG Issuer S.A. eller Société Générale Effekten 
GmbH) kommer sådant civilrättsligt ansvar att begränsas till här angiven 
korrekt reproduktion av tredje parts information.

Vidare beträffande information som ingår i denna sammanfattning som 
hänför sig till Société Générale S.A. ("Société Générale" eller "SG"), 
SG Issuer S.A. ("SGIS") eller Societe Generale Effekten GmbH ("SGE" 
och i varje fall, om tillämpligt, "Ny SG Emittent") bär det berörda 
företaget civilrättsligt ansvar (inklusive översättningar därav) men endast 
om sådan information är vilseledande, felaktig eller oförenlig med övriga 
delar av Grundprospektet, eller om den inte tillsammans med övriga delar 
i Grundprospektet ger all nödvändig nyckelinformation.

A.2
Medgivande att nyttja
Prospektet

Emittenten beviljar härmed en finansiell mellanhand rätten att nyttja 
Grundprospektet och de Slutliga Villkoren för återförsäljning och slutlig 
placering av Värdepapperna.

Erbjudandeperioden inom vilken finansiella mellanhänder kan 
genomföra återförsäljning eller slutlig placering av Värdepapperna 
omfattar endast den tid som Grundprospektet och de Slutliga Villkoren är 
giltiga i enlighet med artikel 9 i Prospektdirektivet, så som det genomförts 
i den relevanta Medlemsstaten.

Medgivande att nyttja Grundprospektet och de Slutliga Villkoren gäller 
endast i följande Medlemsstat(-er): Danmark, Finland, Kungadömet 
Sverige och Norge.

Medgivande att nyttja Grundprospektet inklusive eventuella tillägg 
samt eventuella motsvarande Slutliga Villkor lämnas förutsatt att 


39

(i) Grundprospektet och de tillhörande Slutliga Villkoren levereras 
till presumtiva investerare tillsammans med eventuella tillägg som 
publicerats före sådan leverans och (ii) att finansiella mellanhänder vid 
användning av Grundprospektet och tillhörande Slutliga Villkor ser till 
att samtliga gällande lagar och förordningar som är i kraft i respektive 
jurisdiktion följs.

Om ett erbjudande lämnas av en finansiell mellanhand skall den 
finansiella mellanhanden tillhandahålla information till investerarna 
om de villkor som gäller för erbjudandet vid den tidpunkten.

Avsnitt B - Commerzbank Aktiengesellschaft som Emittent

B.1
Emittentens registrerade firma
och handelsbeteckning

Bankens registrerade firma är COMMERZBANK Aktiengesellschaft 
(”Emittenten”, ”Banken” eller ”COMMERZBANK”, tillsammans med 
sina dotterföretag ”COMMERZBANK-koncernen” eller ”Koncernen”), 
handelsbeteckningen är COMMERZBANK.

B.2
Emittentens säte, bolagsform,
lag under vilken Emittenten
bedriver sin verksamhet samt
land i vilket Emittenten bildats

Banken har sitt säte i Frankfurt am Main, Förbundsrepubliken Tyskland 
("Tyskland").

COMMERZBANK är ett aktiebolag bildat och verksamt under tysk lag 
och registrerat i Tyskland.

B.4b
Kända trender som påverkar
Emittenten eller den bransch
där Emittenten är verksam

De globala finanskriserna och statsskuldskriserna, i synnerhet i 
euroområdet, har haft en väsentligt negativ effekt på Koncernens 
nettotillgångar, finansiella ställning och rörelseresultat. Det kan inte 
garanteras att Koncernen inte kommer att drabbas av ytterligare 
väsentliga negativa effekter i framtiden liksom, i synnerhet, om kriserna 
åter skulle förvärras.

B.5
Organisationsstruktur

COMMERZBANK är moderbolag i COMMERZBANK-koncernen. 
COMMERZBANK-koncernen äger direkt och indirekt aktier i olika 
företag.

B.9
Resultatprognoser eller
uppskattningar

Ej tillämplig

Emittenten gör för närvarande inga resultatprognoser eller 
uppskattningar.

B.10
Anmärkningar i revisions-
berättelsen om den historiska
finansiella informationen

Ej tillämplig

Rena revisionsberättelser har lämnats för årsredovisningen för 
räkenskapsåret 2017 samt för koncernredovisningen för räkenskapsåren 
2016 och 2017.

B.12
Utvald finansiell information

Nedanstående tabell anger utvald finansiell information avseende 
COMMERZBANK-koncernen som hämtats från de reviderade 
koncernredovisningarna per den 31 december 2016 och 2017, som 
upprättats i enlighet med IFRS som antagits av Europeiska Unionen samt 
från koncernens reviderade delårsrapport per den 30 juni 2018:

Balansräkning
(MEUR)

31 december
20161)

31 december
20172)

30 juni 20184) 6)

Summa
tillgångar

480 436 452 493 487 537

Eget kapital 29 573 30 041 29 138


40

Resultat-
räkning

januari – december januari - juni6)

(MEUR) 2016 2017 20173) 20184)

Resultat
före skatt

643 495 -302 689

Koncernens
resultat5)

279 156 -414 533

1) Siffrorna för 2016 är omräknade i anledning av förändring i
rapportering samt andra omräkningar.

2) Summa tillgångar och Eget kapital per den 31 december 2017
var retroaktivt justerade i anledning av omräkningar och uppgår
till MEUR 452 513 (Summa tillgångar) och MEUR 30 035 (Eget
Kapital) i koncernens oreviderade delårsrapport per den 30 juni
2018.

3) Siffrorna för januari till juni 2017 är justerade i anledning av
omräkningar.

4) COMMERZBANK-Koncernen har tillämpat IFRS 9 sedan den 1
januari 2018. I enlighet med övergångsbestämmelserna i IFRS 9
omräknades inte jämförelsetalen.

5) Såvitt tillräknas COMMERZBANKs aktieägare.
6) Oreviderade

Ingen väsentlig negativ
förändring av Emittentens
framtidsutsikter samt
väsentliga förändringar i den
finansiella ställningen

Inga väsentliga negativa förändringar har ägt rum i COMMERZBANK-
Koncernens framtidsutsikter sedan den 31 december 2017.

- Ej tillämplig -

Inga betydande förändringar har ägt rum i COMMERZBANK-
Koncernens finansiella situation sedan den 30 juni 2018.

B.13
Nyligen inträffade händelser
med väsentlig inverkan på
bedömningen av Emittentens
solvens

Ej tillämplig

Det har inte nyligen inträffat några händelser som är specifika för 
emittenten i den utsträckning att de har en väsentlig inverkan på 
bedömningen av Emittentens solvens.

B.14
Emittentens beroende av andra
företag inom koncernen

Ej tillämplig

Som anges i punkt B.5 är COMMERZBANK moderbolag i 
COMMERZBANK-koncernen och oberoende av andra företag inom 
COMMERZBANK-koncernen.

B.15
Emittentens huvudsakliga
verksamhet

COMMERZBANK erbjuder en omfattande portfölj av banking- och 
kapitalmarknadstjänster. Utöver verksamheten i Tyskland är Banken 
även verksam internationellt via dotterbolag, filialer och investeringar. 
Fokus för dess internationella verksamheter ligger i Polen och har 
som mål att erbjuda omfattande tjänster till tyska företag i Västeuropa, 
Central- och Östeuropa samt Asien.

COMMERZBANK-koncernen har för närvarande tre rörelsesegment; 
Privata och Små företagskunder, Affärskunder och Asset & Capital 
Recovery (ACR), plus enheten Övrig verksamhet och Konsolidering. 
Verksamheten är fokuserad på två kundsegment, Privata och Små 
företagskunder och Affärskunder.

B.16
Kontrollerande parter

Ej tillämplig


41

COMMERZBANK står inte under kontroll av något bolag eller någon 
person, exempelvis på grund av ett kontrollavtal, och kontrolleras inte 
heller av något annat bolag eller någon annan person i den mening 
som avses i den tyska lagen om värdepappersförvärv och uppköp 
(Wertpapiererwerbs- und Übernahmegesetz).

Avsnitt B – Société Générale S.A., SG Issuer S.A. och Société Générale Effekten GmbH som
Ny SG Emittent och Société Générale S.A. som Moderbolagsgarant (som definierat i B.18 i
sammanfattningen) (i den utsträckning SG Issuer S.A. eller Société Générale Effekten GmbH blir Ny
SG Emittent)5

B.1
Emittentens registrerade firma
och handelsbeteckning

Société Générale S.A., som potentiell Ny SG Emittent.

B.2
Emittentens säte/ bolagsform/
lag under vilken Emittenten
bedriver sin verksamhet/ land i
vilket Emittenten bildats

Säte: 29, boulevard Haussmann, 75009 Paris, Frankrike.

Bolagsform: Publikt aktiebolag (société anonyme).

Lag under vilken SG bedriver sin verksamhet: fransk lag.

Land i vilket Emittenten bildats: Frankrike.

B.4b
Kända trender som påverkar
Emittenten eller den bransch
där Emittenten är verksam

Société Générale fortsätter att vara föremål för de vanliga riskerna och 
de risker som är förknippade med dess verksamhet.

I en kontext av minskad världstillväxt, tynger fortsatt flera risker den 
världsekonomiska framtiden: risker för förnyade finansiella spänningar 
i Europa, risker för förnyad turbulens (finansiella, sociala och politiska) 
i tillväxtekonomier, osäkerheter relaterade till icke-konventionella 
penningpolitiska åtgärder som implementerats i de mest utvecklade 
ekonomierna, ökningen av risk för terrorism liksom geopolitiska och 
protektionistiska spänningar.

Mer specifikt kan Société Générale-koncernen ("SG-Koncernen") 
påverkas av:

•                förnyade finansiella spänningar i Euroområdet som beror på 
förnyad tvivel om monetärunionens integritet, till exempel inför val 
i en kontext av ökade euroskeptiska politiska krafter;

•                rädsla för en möjlig skärpning av internationella handelshinder, 
särskilt i stora utvecklade ekonomier (till exempel USA eller 
Storbritannien i samband med Brexit);

•                en plötslig ökning av räntenivåer och volatilitet på marknader 
(obligationer, aktier och råvaror) som kan utlösas av rädsla 
för inflation, handelsspänningar eller dålig kommunikation från 
de största centralbankerna när de ändrar sin penningpolitiska 
hållning;

•                en kraftig inbromsning av ekonomisk aktivitet i Kina, som 
triggar kapitalflykt från landet, värdeminskningstryck på den 
kinesiska valutan, och genom spridning, även till andra växande 
markandsvalutor, liksom en nedgång i råvarupriserna;

•                ökade geopolitiska spänningar i Mellanöstern, Sydkinesiska 
havet, Nordkorea eller Ukraina. Ytterligare spänningar mellan 
länderna i väst och Ryssland kan leda till intensifierade sanktioner 
för den sistnämnda.

5Sammanfattning av information om Société Générale, SGIS och SGE som Ny SG Emittent och Société Générale som
Moderbolagsgarant (i den utsträckning SGIS eller SGE blir Ny SG Emittent) tillhandahålls som ytterligare information för att ta
hänsyn till det faktum att ett Emittent-SG Utbyte kan ske.


42

•                sociopolitiska spänningar i vissa länder beroende av olja- 
och gasintäkter och som måste anpassas till en återgång i 
råvarupriser.

Från ett regulatorisk perspektiv präglades det första halvåret 2018 
särskilt av den europeiska lagstiftningsprocessen om förslaget 
till CRR2 (ett förslag till en ny förordning om kapitalkrav för 
kreditinstitut) / CRD5 (ett nytt förslag till direktiv om kapitalkrav 
för kreditinstitut) därför skedde en översyn av CRR-förordningen 
och kapitaltäckningsdirektivet. Detta förväntas fortsätta under det 
andra halvåret och inkludera MREL (Minimikrav på Nedskrivningsbara 
Skulder) och TLAC (Minimikrav på Total Förlustabsorberingsförmåga). 
Införlivandet av den överenskommelse som utgör Basel III reformerna 
till EU-lagstiftning är ännu inte på agandan när det gäller Europeiska 
lagstiftningsinstitutioner: en konsekvensstudie ska ges ut av EBA 
(Europeiska Banktillsynsmyndigheten) och kommer att användas för att 
utarbeta ett förslag till den framtida CRR3 (ett ytterligare nytt förslag 
om kapitalkrav för kreditinstitut) förordningen. Andra aktuella ämnen 
gäller framförallt översynen av system kapitalbufferten för systemviktga 
banker, ECBs förväntningar när det gäller avsättningar på bestånden 
av osäkra fordringar och översyn av systemet för investmentföretag i 
Europa.

B.5
Organisationsstruktur

SG-Koncernen tillhandahåller ett brett utbud av rådgivningstjänster och 
skräddarsydda finansiella lösningar till privata kunder, stora bolags- 
och institutionella investerare. SG-Koncernen är beroende av tre 
kompletterande kärnverksamheter:

•                Fransk Retail Banking;

•                Internationell Retail Banking, Financial Services and Insurances; 
och

•                Corporate and Investment Banking, Private Banking, Asset and 
Wealth Management and Securities Services.

Société Générale är moderbolag i SG-Koncernen.

B.9
Resultatprognoser eller
uppskattningar

Ej tillämplig. SG tillhandahåller ingen resultatprognos eller uppskattning.

B.10
Anmärkningar i
revisionsberättelsen om
den historiska finansiella
informationen

Ej tillämplig. Revisionsberättelsen innehåller ingen anmärkning.

B.12
Utvald finansiell information

Nedanstående tabell anger utvald konsoliderad finansiell information 
avseende Société Générale S.A som hämtats från de reviderade 
koncernredovisningarna per den 31 december 2016 och 31 december 
2017, som upprättats i enlighet med IFRS som antagits av Europeiska 
Unionen samt från koncernens oreviderade delårsrapporter per den 30 
juni 2018 och 30 juni 2017 i sammandrag: 

Resultat (angivet
i miljoner euros)

jan. till
juni 2018
(orevide-

rade)

jan. till
dec. 2017
(revide-

rade)

jan. till
juni 2017
(orevide-

rade)

jan. till
dec. 2016
(revide-

rade)

Nettointäkter från
bankverksamhet

12 748 23 954 11 673 25 298

Rörelseresultat 3 238 4 767 2 492 6 390


43

Nettointäkter 2 340 3 430 2 097 4 338

Nettointäkter
koncernandel

2 006 2 806 1 805 3 874

Fransk retail
Banking

635 1 010 701 1 486

Internationell
Retail Banking
& Financial
Services

970 1 975 996 1 631

Global
Banking
and Investor
Solutions

673 1 566 894 1 803

Huvudkontor -272 -1 745 -786 -1 046

Nettokostnader
för risk

-378 -1 349 -368 -2 091

Tier 1 Ratio **(1) 13,6% 13,8% 14,4% 14,5%

** Dessa finansiella nyckeltal är oreviderade.
(1) Tier 1 Ratio är beräknad i enlighet med tillämpliga CRR/CRD4

regler.

Aktivitet (angivet
i miljarder euros)

30.06.2018
(orevide-

rade)

31.12.
2017

(revide-
rade)

30.06.2017
(orevide-

rade)

31.12.
2016

(revide-
rade)

Summa tillgångar
och skulder

1 298,0 1 275,1 1 350,2 1 354,4

Kundlån till
amorterade
kostnader

427,3 425,2 418,2 426,5

Kundinlåning 415,1 410,6 406,2 421,0

Eget kapital
(angivet i
miljarder euros)

30.06.2018
(orevide-

rade)

31.12.
2017

(revide-
rade)

30.06.2017
(orevide-

rade)

31.12.
2016

(revide-
rade)

Koncernaktie-
ägares kapital

59,0 59,4 60,1 62,0

Innehav utan
bestämmande
inflytande

4,4 4,7 4,4 3,7

Kassaflödes-
analys (angivet i
miljoner euros)

jan. till
juni 2018
(orevide-

rade)

jan. till
dec. 2017
(revide-

rade)

jan. till
juni 2017
(orevide-

rade)

jan. till
dec. 2016
(revide-

rade)

Netto inflöde
(utflöde) i likvida
medel och

-29 832 18 023 14 666 18 442


44

motsvarigheter till
likvida medel

Ingen väsentlig negativ
förändring av Emittentens
framtidsutsikter samt
väsentliga förändringar i den
finansiella ställningen

Inga väsentliga negativa förändringar har ägt rum i Société Générale och 
dess konsoliderade dotterbolags (i sin helhet) framtidsutsikter sedan den 
31 december 2017.

Ej tillämplig. Inga betydande förändringar har ägt rum i Société Générale 
och dess konsoliderade dotterbolags (i sin helhet) finansiella- eller 
handelssituation sedan den 30 juni 2018.

B.13
Nyligen inträffade händelser
med väsentlig inverkan på
bedömningen av Emittentens
solvens

Ej tillämplig. Det har inte nyligen inträffat några händelser som är 
specifika för SG i den utsträckning att de har en väsentlig inverkan på 
bedömningen av SGs solvens.

B.14
Emittentens beroende av andra
företag inom koncernen

Se Punkt B.5 för SGs ställning inom SG-Koncernen.

SG är det yttersta holdingbolaget i SG-Koncernen. SG driver emellertid 
sin egen verksamhet; det agerar inte endast som ett holdingbolag 
gentemot sina dotterbolag.

B.15
Emittentens huvudsakliga
verksamhet

Se Punkt B.5.

B.16
Kontrollerande parter

Ej tillämplig. Till sin vetskap, ägs eller kontrolleras inte SG, direkt eller 
indirekt (under fransk lag) av något annat företag.

 

B.1
Emittentens registrerade firma
och handelsbeteckning

SG Issuer S.A., som potentiell Ny SG Emitttent.

B.2
Emittentens säte/ bolagsform/
lag under vilken Emittenten
bedriver sin verksamhet/ land i
vilket Emittenten bildats

Säte: 33, boulevard Prince Henri, L-1724 Luxemburg.

Bolagsform: Publikt aktiebolag (société anonyme).

Lag under vilken SGIS bedriver sin verksamhet: Luxemburgs lag.

Land i vilket Emittenten bildats: Luxemburg.

B.4b
Kända trender som påverkar
Emittenten eller den bransch
där Emittenten är verksam

SGIS planerar att fortsätta sin verksamhet i enlighet med sitt 
verksamhetsmål under 2018.

B.5
Organisationsstruktur

SGIS är ett dotterbolg i SG-Koncernen och har inga dotterbolag.

B.9
Resultatprognoser eller
uppskattningar

Ej tillämplig. SGIS tillhandahåller ingen resultatprognos eller 
uppskattning.

B.10
Anmärkningar i
revisionsberättelsen om
den historiska finansiella
informationen

 Ej tillämplig. Revisionsberättelsen innehåller ingen anmärkning.

B.12
Utvald finansiell information

Nedanstående tabell anger utvald finansiell information avseende 
SGIS som hämtats från de reviderade årsredovisningarna per den 31 


45

december 2016 och 31 december 2017, som upprättats i enlighet med 
IFRS som antagits av Europeiska Unionen:

(i tusentals EUR) jan. till dec. 2017
(reviderade)

jan. till dec. 2016
(reviderade)

Totala intäkter 92 353 90 991

Resultat före skatt 105 525

Resultat för den
finansiella perioden/året

78 373

(i tusentals EUR) 31.12.2017
(reviderade)

31.12.2016
(reviderade)

Summa tillgångar 48 026 909 53 309 975

Ingen väsentlig negativ
förändring av Emittentens
framtidsutsikter samt
väsentliga förändringar i den
finansiella ställningen

Inga väsentliga negativa förändringar har ägt rum i SGISs 
framtidsutsikter sedan den 31 december 2017.

Ej tillämplig. Inga betydande förändringar har ägt rum i SGISs finansiella- 
eller handelssituation sedan den 31 december 2017.

B.13
Nyligen inträffade händelser
med väsentlig inverkan på
bedömningen av Emittentens
solvens

Ej tillämplig. Det har inte nyligen inträffat några händelser som är 
specifika för SGIS i den utsträckning att de har en väsentlig inverkan på 
bedömningen av SGISs solvens.

B.14
Emittentens beroende av andra
företag inom koncernen

Se Punkt B.5 för SGISs ställning inom SG-Koncernen.

SGIS är beroende av Société Générale Bank & Trust inom SG-
Koncernen.

B.15
Emittentens huvudsakliga
verksamhet

SGIS huvudsakliga verksamhet är kapitalanskaffning genom utfärdande 
av warranter liksom skuldintrument som är avsedda att utfärdas till 
institutionella kunder eller icke-professionella kunder genom distributörer 
som är förbundna med Société Générale. Finansieringen som erhålls 
genom utfärdandet av sådana skuldinstrument lånas sedan ut till Société 
Générale och till andra medlemmar i SG-Koncernen.

B.16
Kontrollerande parter

SGIS är ett 100 procent ägt dotterbolag till Société Générale Bank & Trust 
S.A. vilket själv är ett 100 procent ägt dotterbolag till Société Générale 
och det är ett fullt ut konsoliderat bolag.

 

B.1
Emittentens registrerade firma
och handelsbeteckning

Société Générale Effekten GmbH, som potentiell Ny SG Emittent.

B.2
Emittentens säte/ bolagsform/
lag under vilken Emittenten
bedriver sin verksamhet/ land i
vilket Emittenten bildats

Säte: Neue Mainzer Str. 46–50, 60311 Frankfurt am Main, Tyskland.

Bolagsform: Aktiebolag (Gesellschaft mit beschränkter Haftung).

Lag under vilken SGE bedriver sin verksamhet: Tysk lag.

Land i vilket Emittenten bildats: Tyskland.

B.4b
Kända trender som påverkar
Emittenten eller den bransch
där Emittenten är verksam

Ej tillämplig. Det finns inga kända trender som påverkar SGE och de 
branscher som bolaget är verksamma inom.


46

B.5
Organisationsstruktur

SGE är ett dotterbolag i SG-Koncernen och det har själv två dotterbolag.

Vid förvärvsavtalets ingående per den 1 januari 2017, köpte SGE 
aktierna i Société Générale Securities Services GmbH (SGSS), 
Unterföhring, inklusive dess dotterbolag, och ALD Lease Finanz GmbH 
(ALD LF), Hamburg (hädanefter, benämns dessa tre bolag tillsamamns 
"SGE-Koncernen").

B.9
Resultatprognoser eller
uppskattningar

Ej tillämplig. SGE tillhandahåller ingen resultatprognos eller 
uppskattning.

B.10
Anmärkningar i
revisionsberättelsen om
den historiska finansiella
informationen

Ej tillämplig. Revisionsberättelsen innehåller ingen anmärkning.

B.12
Utvald finansiell information

Nedanstående tabell anger utvald finansiell information avseende 
SGE som hämtats från de reviderade årsredovisningarna (reviderad 
koncernredovisning för det år som avslutats per den 31 december 2017) 
per den 31 december 2016 och 2017, som upprättats i enlighet med IFRS 
som antagits av Europeiska Unionen: 

a) Koncernredovisning för året 2017 per den 31 december 2017
och årsredovisningen för året 2016 per den 31 december 2016
i enlighet med IFRS redovisningsprinciper:

Tillgångar:

(i tusentals EUR) 31.12.2017*
(reviderade)

31.12.2016**
(reviderade)

Finansiella tillgångar
till verkligt värde via
resultaträkningen

5 194 717 12 795 502

Finansiella tillgångar som
kan säljas

74 321 -

Lån till banker och
bankfordringar

157 587 2 891

Lån till kunder och
kundfordringar

3 629 045 -

Fordringar på grund av
finansiell leasing

428 203 -

Skattefordringar 25 537 5

Övriga tillgångar 119 456 465 607

Materiella
anläggningstillgångar och
immateriella tillgångar

456 817 -

Goodwill 3 569 -

Summa 10 089 252 13 264 005

* Siffrorna per den 31 december 2017 har hämtats från
koncernbalansräkningen från koncernredovisningen för SGE för
räkenskapsåret 2017.


47

** Siffrorna per den 31 december 2017 har hämtats från
balansräkningen från årsredovisningen för SGE för
räkenskapsåret 2016. Ingen koncernredovisning togs fram för
2016.

Skulder och Eget kapital:

(i tusentals EUR) 31.12.2017*
(reviderade)

31.12.2016**
(reviderade)

Finansiella skulder
till verkligt värde via
resultaträkningen

5 192 135 12 798 762

Skulder till banker 3 880 971 407 365

Skulder till kunder 1 997 -

Ställda säkerheter 797 652 -

Skatteskulder 3 848 44

Övriga skulder 225 289 56 319

Avsättningar 17 160 50

Summa skulder 10 119 051 13 262 990

EGET KAPITAL

Aktiekapital 26 26

Balanserad vinst 1 138 1 093

Konsoliderade
avsättningar*** / Övriga
reserver****

-88 765 -157

Räkenskapsårets vinst/
förlust*** / Nettovinst eller
förlust****

57 799 54

Delsumma -29 803 1 016

Övrigt totalresultat*** -129 -

Delsumma eget kapital
(Koncernandel)***

-29 932 -

Innehav utan
bestämmande
inflytande***

133 -

Summa eget kapital -29 799 1 016

Summa 10 089 252 13 264 005

* Siffrorna per den 31 december 2017 har hämtats från
koncernbalansräkningen från koncernredovisningen för SGE för
räkenskapsåret 2017.

** Siffrorna per den 31 december 2016 har hämtats från
balansräkningen från årsredovisningen för SGE för
räkenskapsåret 2016. Ingen koncernredovisning togs fram för
2016.

*** Denna balansräkningspost gäller endast för
koncernbalansräkningen för SGE per den 31 december 2017.


48

****Denna balansräkningspost gäller endast för balansräkningen för
SGE per den 31 december 2016.

b) Koncernredovisning för tolvmånadersperioden som
slutar den 31 december 2017 och resultaträkning för
tolvmånadersperioden som slutar den 31 december 2016 i
enlighet med IFRS redovisningsprinciper:

(i tusentals euros) 31.12.2017* 31.12.2016**

Ränta och liknande
intäkter

168 613 -

Ränta och liknande
kostnader

-25 185 -144

Provisionsintäkter 86 011 -

Provisionskostnader -17 602 -5

Nettoresultat från
finansiella transaktioner

-2 185 54

därav nettovinster
eller förluster på
finansiella instrument
till verkligt värde via
resultaträkningen

-2 272 54

därav nettovinster eller
förluster på finansiella
tillgångar som kan säljas

87 -

Övriga
verksamhetsintäkter

227 203 123

Övriga
verksamhetskostnader

-251 289 -1

Nettointäkter från
bankverksamhet

185 566 28

Personalkostnader -65 007 -294

Övriga rörelseintäkter**** - 2 323

Övriga
rörelsekostnader****

- -1 938

Övriga
administrativakostnader***

-48 880 -

Kostnader för amortering,
avskrivning och
nedskrivningar av
immateriella tillgångar
och materiella
anläggningstillgångar

-2 783 -

Bruttorörelseresultat*** /
Rörelseresultat före
riskkostnader****

68 896 119

Riskkostnader -10 996 -

Rörelseresultat 57 900 119


49

Nettovinster eller förluster
på övriga tillgångar

11 -

Nedskrivningar av goodwill - -

Resultat före skatter 57 911 119

Inkomstskatt - -65

Nettovinst/förlust (i alla
konsoliderade bolag i
koncernen)*****

57 911 54

Innehav utan
bestämmande
inflytande***

112 -

Nettovinst/förlust
(Koncernandel)***

57 799 -

* Siffrorna per den 31 december 2017 har hämtats från
koncernresultaträkningen från koncernredovisningen för SGE för
räkenskapsåret 2017.

** Siffrorna per den 31 december 2016 har hämtats från
resultaträkningen från årsredovisningen för SGE för
räkenskapsåret 2016. Ingen koncernredovisning togs fram
för 2016Siffrorna per den 31 december 2016 har hämtats
från resultaträkningen från årsredovisningen för SGE för
räkenskapsåret 2016. Ingen koncernredovisning togs fram för
2016.

*** Denna post gäller endast för koncernbalansräkningen för SGE per
den 31 december 2017.

****Denna post gäller endast för balansräkningen för SGE per den 31
december 2016.

*****Informationen inom parantes gäller endast för
koncernbalansräkningen för SGE per den 31 december 2017.

Ingen väsentlig negativ
förändring av Emittentens
framtidsutsikter samt
väsentliga förändringar i den
finansiella ställningen

Inga väsentliga negativa förändringar har ägt rum i SGE-Koncernens 
framtidsutsikter sedan den 31 december 2017.

Ej tillämplig. Inga betydande förändringar har ägt rum i SGE-Koncernens 
finansiella- eller handelssituation sedan den 31 december 2017.

B.13
Nyligen inträffade händelser
med väsentlig inverkan på
bedömningen av Emittentens
solvens

Ej tillämplig. Det har inte nyligen inträffat några händelser som är 
specifika för SGE i den utsträckning att de har en väsentlig inverkan på 
bedömningen av SGEs solvens.

B.14
Emittentens beroende av andra
företag inom koncernen

Se Punkt B.5 för SGEs ställning inom SG-Koncernen.

SGE och således SGE-Koncernen, är beroende av Société Générale 
inom SG-Koncernen.

B.15
Emittentens huvudsakliga
verksamhet

SGEs verksamhet som är specificerad i Bolagsordningen är att utfärda 
och sälja värdepapper och verksamhet i samband med utgivandet och 
försäljningen av värdepapper, med undantag för övriga verksamheter 
som kräver godkännande, och förvärv, försäljning, innehav och 
förvaltning av egna aktier i andra bolag i Tyskland och utomlands, särskilt 
sådana verksamheter inom den finanansiella- eller tjänstesektorn, i sin 
bredaste betydelse, i vart fall är rörelse och aktieägande exkluderade 
för vilka SGE skulle behöva tillstånd eller om denna verksamhet och 


50

aktieägande skulle leda till en situation där SGE skulle klassificeras 
som ett (blandat) finansiellt holdingföretag. SGEs verksamhet inkluerar, 
utfärdande och placering i värdepapper, främst warranter och certifikat, 
och andra verksamheter i samband härmed.

B.16
Kontrollerande parter

SGE är ett 100 procent ägt dotterbolag till Société Générale och är ett 
fullt konsoliderat dotterbolag.

 

B.186

Beskaffenhet och omfattning av
Moderbolagsgarantin

Då Emittent-SG Utbytet (som definierat i D.6 i denna sammanfattning) 
av Commerzbank med SGIS eller SGE som Ny SG Emittent träder i 
kraft i enlighet med villkoren, kommer betalningsförpliktelserna (inklusive 
eventuella leveransförpliktelser) hänförliga till sådana Värdepapper 
att ovillkorligt och oåterkalleligt garanteras av Société Générale (i 
denna funktion "Moderbolagsgaranten") i enlighet med den garanti 
som ställts på eller omkring det datum för Emittent-SG Utbytet 
("Moderbolagsgaranti").

Förpliktelser i enlighet med Moderbolagsgarantin utgör direkt, 
ovillkorade, icke säkerställda och icke efterställda förpliktelser för 
Moderbolagsgaranten rankade som seniora prioriterade fordringar, 
enligt artikel L. 613-30-3 I 3° i den Franska Code monétaire et 
financier (Franska monetära och finansiella lagen) ("Lagen")) och 
kommer åtminstonde att rangordnas pari passu med alla andra 
befintliga och framtida direkt, ovillkorade, icke säkerställda seniora 
prioriterade fordringar för Moderbolagsgaranten, inklusive de som gäller 
depositioner.

Om Moderbolagsgarantin garanterar förpliktelser för SGIS som 
Ny SG Emittent, eventuella referenser till summor eller belopp i 
Moderbolagsgarantin som ska betalas av den Nya SG Emittenten 
ska anges till sådana summor och/eller belopp som direkt reducerade 
och/eller vid händelse av omvandling till kapital som reducerad med 
beloppet för sådan omvandling och/eller som annars justerad från tid 
till annan som ett resultat av tillämpningen av bail-in befogenheten 
av behörig myndighet i enlighet med Europaparlamentets och rådets 
direktiv 2014/59/EU.

B.197

Information om
Moderbolagsgaranten som
om den var emittenten
av samma typ av
värdepapper som omfattas av
Moderbolagsgarantin

För information om Société Générale som Moderbolagsgarant för 
Värdepapper för vilka SGIS eller SGE har blivit Ny SG Emittent, hänvisas 
till punkterna B.1 till B.16 avseende Société Générale som Ny SG 
Emittent.

Avsnitt C - Värdepapper

C.1
Värdepappers-typ och
klass/Värdepappers-
identifieringsnummer

Värdepapperstyp/-form

Värdepapperna är certifikat med en obegränsad löptid 
("Värdepapperna").

6Sammanfattning av information om en Moderbolagsgaranti av Société Générale och Société Générale som
Moderbolagsgarant tillhandahålls som ytterligare information för att ta hänsyn till det faktum att ett Emittent-SG Utbyte kan
ske. Om Emittenten ersätts av SGIS eller SGE som Ny SG Emittent, kommer betalningsförpliktelsen (inklusive eventuella
leveransförpliktelser) för en sådan Ny SG Emittent att omfattas av moderbolagsgarantin från Société Générale.
7Sammanfattning av information om en Moderbolagsgaranti av Société Générale och Société Générale som
Moderbolagsgarant tillhandahålls som ytterligare information för att ta hänsyn till det faktum att ett Emittent-SG Utbyte kan
ske. Om Emittenten ersätts av SGIS eller SGE som Ny SG Emittent, kommer betalningsförpliktelsen (inklusive eventuella
leveransförpliktelser) för en sådan Ny SG Emittent att omfattas av moderbolagsgarantin från Société Générale.


51

Varje serie av Värdepapper emitteras i dematerialiserad form.

Värdepappersidentifieringsnummer

Värdepappersidentifieringsnumret/-numren (med andra ord ISIN och 
Börskod) avseende varje serie av Värdepapperna kommer att anges i 
den tabell som bifogas till Sammanfattningen.

C.2
Värdepappers valuta

Varje serie av Värdepapperna emitteras i SEK ("Emitteringsvaluta").

C.5
Begränsningar i
värdepapperens fria
överlåtbarhet

Varje serie av Värdepapper är fritt överlåtbara, med förbehåll för 
överlåtelsebegränsningarna, tillämplig lag samt det regelverk som gäller 
för clearingsystemet.

C.8
Rättigheter i samband med
värdepapperen (däribland
värdepapperens rangordning
och begränsningar i de
rättigheterna)

Gällande lag för Värdepapperna

Värdepapperna regleras av och tolkas i enlighet med tysk lag. 
Upprättandet av Värdepapperna regleras av lagarna i Sverige.

Återbetalning

Värdepapper berättigar innehavaran att erhålla betalning av ett 
Inlösenbelopp i Emitteringsvalutan.

Ordinär Uppsägning

Emittenten har rätt att i varje fall ordinärt säga upp Värdepapperen med 
verkan från och med någon Betalningsaffärsdag.

Justeringar och Extraordinär Uppsägning

Under särskilda omständigheter kan Emittenten ha rätt att genomföra 
vissa justeringar. Utöver detta kan Emittenten ha rätt att extraordinärt 
säga upp Värdepapperna i förtid om en särskild händelse inträffar.

Värdepappernas rangordning

De förpliktelser som Värdepapperna ger upphov till utgör direkta, 
ovillkorade och ej säkerställda (nicht dinglich besichert) förpliktelser för 
Emittenten som, såvida inte annat anges i gällande lag, rangordnas minst 
pari passu med Emittentens andra icke efterställda och ej säkerställda 
(nicht dinglich besichert) förpliktelser.

Ansvarsbegränsning

Emittenten skall vara ansvarig för handlingar eller underlåtenhet att 
handla i förhållande till Värdepapperna endast om, och i den mån, 
den antingen oaktsamt eller uppsåtligt bryter mot väsentliga förpliktelser 
under Värdepapperna eller grovt oaktsamt eller uppsåtligt bryter mot 
andra förpliktelser.

Presentationstid och Preskription

Presentationstiden för Värdepapperna (§ 801 1 st. 1 men. i den tyska 
civilkoden (Ty: Bürgerliches Gesetzbuch) ("BGB") skall vara tio år, och 
preskriptionstiden för fordringar enligt Värdepapperna som presenterats 
under presentationstiden skall vara två år, beräknad från utgången av 
den relevanta presentationstiden.

C.11
Upptagande till handel på
en reglerad marknad eller
motsvarande marknad

- Ej tillämplig -

Ingen serie av Värdepapperna avses tas upp till handel på någon 
reglerad marknad.


52

C.15
Den Underliggande Tillgångens
inflytande på värdepapperens
värde

Inlösenbeloppet kommer i väsentlig utsträckning att vara beroende av 
Referenskursen för Indexet på Värderingsdagen. En högre Referenskurs 
för Indexet på Värderingsdagen kommer att medföra ett på motsvarande 
sätt högre Inlösenbelopp för Värdepapperen och vice versa.

I detalj:

Inlösenbeloppet blir lika med produkten av Referenskursen för Indexet 
på Värderingsdagen och den multiplikator som anges i den tabell som 
bifogas sammanfattningen ("Multiplikatorn").

Vid beräkningar som görs i anslutning till dessa Villkor skall var och en 
av den Underliggande Tillgångens indexpunkter vara lika med 1,00 SEK.

Indexet kommer att beräknas och publiceras av COMMERZBANK i dess 
egenskap av Indexberäkningsagent. Indexet är ett strategiindex som 
består av en hävstångskomponent och en finansieringskomponent och 
följer rörelserna i den Aktie som är underliggande tillgång för Indexet.
Hävstångskomponenten i Indexet återspeglar ett köp (lång position) av 
en mängd Aktier lika med den tillämpliga multiplikatorn. Detta innebär 
på en daglig basis att en ökning av Aktiekursen kommer att resultera i 
en ökning av hävstångskomponenten som är lika med den procentuella 
ökningen av Aktiekursen, multiplicerat med den tillämpliga multiplikatorn 
(detsamma gäller vid en minskning av Aktiekursen).

Finansieringskomponenten härrör från kostnaden för att låna pengar 
till en endagsränta, ökat med en årlig ränta (ICS-ränta) som speglar 
den hypotetiska kostnaden för att replikera Indexets avkastning, plus 
Indexavgifterna. Eftersom finansieringskomponenten alltid är negativ 
kommer den att minska Indexets värde på varje Indexberäkningsdag. 
Det bör noteras att ju högre faktor, desto högre kostnader till följd av den 
årliga räntan (ICS-ränta).

Om en Övre Prishändelse sker en dag, kommer den dagen (eventuellt 
med retroaktiv verkan) inte vara en Indexberäkningsdag.

C.16
Värderingsdag/
Inlösendag

Inlösendag

Betalningsaffärsdagen på vilken (i) Inlösenmeddelande mottas 
av Betalningsagent och (ii) Värdepapperen är bokförda på 
Betalningsagentens konto med clearingsystemet.

C.17
Beskrivning av avveckling i
samband med värdepapperen

Varje serie av Värdepapperna som sålts levereras på Betalningsdagen i 
enlighet med gällande lokal marknadspraxis via clearingsystemet.

C.18
Leveransrutin (avräkning på
inlösendagen)

Alla belopp som skall betalas enligt Värdepapperna skall betalas till 
Betalningsagenten för överföring till clearingsystemet eller i enlighet 
med clearingsystemets instruktion för kreditering av de relevanta 
kontohavarna på de dagar som anges i tillämpliga villkor. Betalning till 
clearingsystemet eller i enlighet med clearingsystemets instruktion skall 
befria Emittenten från dess betalningsförpliktelser under Värdepapperna 
till det belopp med vilket betalning sker.

C.19
Slutligt referenspris på den
Underliggande Tillgången

Indexets stängningsnivå fastställd och publicerad av 
Indexberäkningsagenten på en Indexberäkningsdag (Officiell 
Stängningsnivå för Index).

C.20
Typ av Underliggande Tillgång
och detaljer, om det går att
inhämta information om den
Underliggande Tillgången

Underliggande tillgångar för varje serie av Värdepapper är de index som 
anges i den tabell som bifogas sammanfattningen (var och en ett ”Index” 
eller en ”Underliggande Tillgång”).


53

Information om den Underliggande Tillgången finns tillgängligt på 
www.warrants.commerzbank.com.

Avsnitt D - Risker

Köpet av Värdepapperna är förenat med vissa risker. Emittenten framhäver särskilt att beskrivningen av 
riskerna förenade med en investering i Värdepapperna endast beskriver de väsentliga risker som var 
kända för Emittenten per dagen för Grundprospektet.

D.2
Huvudsakliga risker som är
specifika för Emittenten

Varje tranche av Värdepapper medför en emittentrisk, även kallad 
gäldenärsrisk eller kreditrisk, för presumtiva investerare. En emittentrisk 
är risken för att COMMERZBANK tillfälligt eller permanent blir oförmöget 
att fullgöra sina skyldigheter att betala ränta och/eller inlösenbeloppet.

Därutöver är COMMERZBANK utsatt för olika risker i samband med sin 
affärsverksamhet. Sådana risker omfattar i synnerhet följande typer av 
risker:

Globala finanskriser och statsskuldskriser

De globala finansmarknadskriserna och statsskuldskriserna, i synnerhet 
i Euroområdet, har haft en betydande väsentligt negativ effekt på 
Koncernens nettotillgångar, finansiella ställning och rörelseresultat. Det 
kan inte garanteras att Koncernen inte kommer att drabbas av ytterligare 
väsentligt negativa effekter i framtiden samt i synnerhet om krisen 
åter skulle förvärras. Skulle krisen inom Europeiska monetära unionen 
eskalera ytterligare skulle det kunna innebära väsentligt negativa 
effekter för Koncernen, vilket, under vissa omständigheter även skulle 
kunna hota Koncernens existens. Koncernen innehar Statspapper. 
Nedskrivningar och omvärderingar av sådana Statspapper till ett lägre 
verkligt värde har tidigare haft väsentligt negativa effekter på Koncernens 
nettotillgångar, finansiella ställning och rörelseresultat i det förflutna, och 
kan få ytterligare negativa effekter i framtiden.

Makroekonomisk miljö

Koncernens kraftiga beroende av det ekonomiska klimatet, i synnerhet i 
Tyskland, skulle kunna resultera i ytterligare avsevärt negativa effekter i 
det fall den ekonomiska konjunkturen skulle vända ned igen.

Motpartsrisk

Koncernen är exponerad för motpartsrisk (kreditrisk), bland annat 
beträffande stora enskilda lån och åtaganden koncentrerade till enskilda 
sektorer – så kallad bulkrisk – samt beträffande lån till gäldenärer 
som kan påverkas särskilt av statsskuldskrisen. Stängningen av 
fartygfinansieringsportföljen är exponerad mot avsevärda risker i ljuset 
av den fortsatta svåra marknadsmiljön och volatiliteten i skeppspriser 
samt motpartsrisken (kreditrisken) som påverkas därav, liksom risken 
av betydande förändringar i värdet på säkerheter i direktägda fartyg. 
Koncernen har i sin portfölj ett stort antal nödlidande lån, och det kan 
hända att utebliven betalning på lån inte är fullt täckt av säkerheter eller 
av tidigare gjorda nedskrivningar och avsättningar.

Marknadsrisker

Koncernen är utsatt för ett stort antal marknadsrisker såsom 
marknadsrisker i förhållande till värderingen av aktier och andelar 
i fonder, samt för ränterisker, kreditspridningsrisker, valutarisker, 
volatilitets- och korrelationsrisker samt råvaruprisrisker.

Strategiska risker


54

Det finns en risk för att Koncernen inte kommer att dra nytta av sin strategi 
eller endast kommer kunna göra det till viss del eller till högre kostnader 
än planerat, och att genomförandet av de planerade åtgärderna kanske 
inte kommer att leda till att de eftersträvade strategiska målen uppnås.

Risker från konkurrensmiljön

De marknader inom vilka Koncernen är aktiv, i synnerhet den 
tyska marknaden (och i synnerhet affärer vad gäller privat- och 
företagskunder samt investment banking-verksamhet) och den polska 
marknaden, är karaktäriserade av intensiv konkurrens vad gäller pris och 
transaktionsvillkor vilket resulterar i avsevärd press på marginalerna.

Likviditetsrisker

Koncernen är beroende av regelbunden tillförsel av likviditet och en 
marknadsomfattande eller företagsspecifik likviditetsbrist skulle kunna 
få väsentliga negativa effekter på Koncernens nettotillgångar, finansiella 
ställning och rörelseresultat.

Operationella risker

Koncernen är utsatt för ett stort antal operationella risker, däribland 
risken för att medarbetarna utsätter Koncernen för omfattande risker 
på Koncernens bekostnad eller kommer att bryta mot gällande regler, 
lagstiftningar eller förordningar  vid utförandet av affärsaktiviteter och 
därigenom orsakar en plötslig uppkomst av avsevärda förluster vilka 
också indirekt skulle kunna leda till en ökning av kapitalkrav genom 
statlig reglering. Bankens operationella system är föremål för en ökande 
risk för cyberattacker och annan internetbrottslighet, vilket kan resultera 
i förluster av kundinformation, skada Bankens rykte och leda till 
regulatoriska processer och finansiella förluster.

Risker från bankspecifik lagstiftning

Allt strängare krav avseende kapital och likviditet samt processuella 
krav och rapporteringskrav kan leda till att affärsmodellen i ett antal av 
Koncernens verksamheter ifrågasätts och kan få en negativ effekt för 
Koncernens konkurrenskraft, minska Koncernens lönsamhet eller göra 
det nödvändigt att anskaffa ytterligare aktiekapital. Andra lagreformer 
som föreslås i kölvattnet efter finanskrisen, till exempel avgifter såsom 
bankskatt, en möjlig skatt på finansiella transaktioner, separationen 
av egenhandel (proprietary trading) från placeringsverksamhet eller 
strängare upplysnings- och organisationskrav, skulle väsentligen kunna 
påverka koncernens affärmodell och konkurrensmiljö.

Juridisk risk

Tvister kan uppkomma inom COMMERZBANKs affärsverksamhet och 
deras utfall går inte att förutspå vilket medför risker för Koncernen. 
Resultatet av sådana processer såsom regulatoriska processer, 
tillsynsprocesser och rättsliga förfaranden kan få väsentligt negativa 
effekter på Koncernen, utöver de anspråk som framställs i respektive fall.

Huvudsakliga risker som är specifika för de Nya SG Emittenterna och, i 
tillämpliga fall, Moderbolagsgaranten:8

En investering i Värdepapperen medför vissa risker vilka bör beaktas 
före eventuella investeringsbeslut.

8Sammanfattning av huvudsakliga risker för Société Générale, SGIS eller SGE som Ny SG Emittent och Société Générale som 
Moderbolagsgarant (i den utsträckning SGIS eller SGE blir Ny SG Emittent) tillhandahålls som ytterligare information för att ta hänsyn till 
det faktum att ett Emittent-SG Utbyte kan ske.


55

I synnerhet är SG-Koncernen exponerad för de risker som är förknippad 
med deras kärnverksamheter, inklusive:

världsekonomiska risker:

Världsekonomin och finansmarknaderna fortsätter att visa höga nivåer 
av osäkerhet, vilket kan väsentligt och negativt påverka SG-Koncernens 
verksamhet, finansiella ställning och rörelseresultat.

SG-Koncernens resultat kan påverkas av regionala 
markandsexponeringar.

SG-Koncernen är verksam i konkurrensutsatta branscher, inklusive sin 
hemmamarknad.

kreditrisker:

SG-Koncernen är exponerad för motpartsrisk och koncentrationsrisk.

SG-Koncernens hedgingstrategier kan inte förhindra all risk för förluster.

SG-Koncernes rörelseresultat och finansiella ställning kan påverkas 
negativt av en betydande ökning av nya avsättningar eller på grund av 
bristande avsättning för kreditförluster.

marknadsrisker: 

Den långvariga nedgången på finansmarknaderna eller minskad likviditet 
på sådana marknader kan göra det svårare att sälja tillgångar eller 
erhålla handelspositioner vilket kan leda till väsentliga förluster.

Volatiliteten på finansmarknaderna kan leda till att SG-Koncernen 
drabbas av stora förluster i sina handels- och investeringsverksamheter.

Den finansiella sundheten och andra finansiella institutioner och 
marknadsaktörers uppförande kan negativt påverka SG-Koncernen.

SG-Koncernen kan generera lägre intäkter från mäklar- och 
andra provisions- och avgiftsbaserade verksamheter under 
marknadsnedgångar.

operationella risker:

SG-Koncernens riskhanteringssystem kanske inte är effektivt och kan 
utsätta SG-Koncernen för icke identifierade eller oförutsedda risker, 
vilket kan leda till betydande förluster.

Verksamhetsmisslyckanden, upphörande eller kapacitetsbegränsningar 
som påverkar institutioner som SG-Koncernen gör affärer med, eller fel 
eller intrång i SG-Koncernes informationsteknologisystem kan resultera 
i förluster.

För att upprätta sin koncernredovisning i enlighet med IFRS som 
är antagen av Europeiska Unionen, förlitar sig SG-Koncernen på 
antaganden och uppskattningar vilka, om de är felaktiga, kan ha en 
betydande inverkan på dess finansiella rapporter.

SG-Koncernens förmåga att attrahera och behålla kvalificerade anställda 
samt betydande förändringar i regelverket avseende anställda och 
ersättning kan väsentligt negativt påverka dess resultat.

Om SG-Koncernen gör ett förvärv kan de vara ur stånd att hantera 
integrationsprocessen på ett kostnadseffektivt sätt eller uppnå de 
förväntade fördelarna.


56

SG-Koncernen kan ådra sig förluster till följd av oförutsedda händelser 
eller katastrofer, inklusive terroristattacker eller naturkatastrofer.

strukturella ränte- och växlingsrisker: 

Förändringar i räntenivåer kan väsentligt påverka SG-Koncernens bank- 
och kapitalförvaltningsverksamheter.

Fluktureringar i växelkurser kan väsentligt påverka SG-Koncernens 
rörelseresultat.

likviditetsrisk: 

SG-Koncernen är beroende av tillgång till finansiering och andra likvida 
medel, vilka kan begränsas av skäl som är bortom dess kontroll.

bristande regelefterlevnad och anseenderisk, rättstvist: 

Skadat anseeede kan skada SG-Koncernens konkurrensposition.

SG-Koncernen är exponerade för juridiska risker som kan påverka dess 
fiansiella situation och rörelseresultat negativt.

SG-Koncernen är föremål för ett omfattande tillsyns- och regelsystem i 
vart och ett av de länder där de bedriver verksamhet och förändringar 
i detta regelverk kan ha en betydande påverkan på SG-Koncernens 
verksamheter och kostnader, liksom på den finansiella och ekonomiska 
miljö i vilka den bedriver verksamhet.

Ett antal extraordinära åtgärder vidtagna av regeringar, centralbanker 
och andra tillsynsmyndigheter kan ändras eller avslutas.

andra risker:

Risker relaterade till implementeringen av SG-Koncernens strategiska 
plan.

Kreditvärdigheten och kreditbetygen för en Ny SG Emittent kan påverka 
markandsvärdet på Värdepapperena.

Storbritanniens förestående lämnade av den Europeiska Unionen kan 
negativt påverka SG-Koncernen.

D.6
Viktig information om de
nyckelrisker som är specifika
för värdepapperen

Ingen sekundärmarknad omedelbart före uppsägning

Marknadsgarantens och/eller börsens handel med Värdepapperna 
kommer att upphöra senast strax före Värdepappernas uppsägningsdag. 
Dock kan priset på den Underliggande Tillgången, som är relevant för 
Värdepapperna, fortfarande ändras mellan den sista handelsdagen och 
Värderingsdagen. Detta kan vara till investerarens nackdel.

Värdepapperna är ej säkerställda förpliktelser (Status)

Värdepapperna är ovillkorade förpliktelser för Emittenten. De garanteras 
varken av den Tyska Bankföreningens Insättningsgarantinämnd 
(Einlagensicherungsfonds des Bundesverbandes deutscher Banken 
e.V.) eller av den tyska lagen om insättningsgaranti och investerarskydd 
(Einlagensicherungs- und Anlegerentschädigungsgesetz). Det betyder 
att investerarna bär risken för att Emittenten inte kan fullgöra sina 
skyldigheter enligt Värdepapperna, eller endast kan fullgöra dem delvis. 
Under dessa omständigheter är det möjligt att investeraren förlorar hela 
sitt kapital.

Intressekonflikter


57

COMMERZBANK Aktiengesellschaft agerar både Emittent av 
Värdepapperen och Indexberäkningsagent och Indexsponsor. Av detta 
skäl kan det inte uteslutas att COMMERZBANK Aktiengesellschaft 
kommer att bli föremål för vissa intressekonflikter vid utförandet av dessa 
olika funktioner.

Den föreslagna Skatten på Finansiella Transaktioner (FTT)

Den Europeiska Kommissionen har föreslagit en gemensam skatt på 
finansiella transaktioner (FTT) att implementeras i Belgien, Tyskland, 
Estland, Grekland, Spanien, Frankrike, Italien, Österrike, Portugal, 
Slovenien och Slovakien. Estland har sedan dess emellertid förklarat 
att landet inte avser att delta i implementeringen av FTT. Den 
föreslagna skatten på finansiella transaktioner kan under vissa 
omständigheter komma att omfatta viss handel i Värdepapperna 
(inkluderat transaktioner på sekundärmarknaden). Skatten på finansiella 
transaktioner är emellertid föremål för förhandlingar mellan deltagande 
EU-medlemsstater. Ytterligare EU-medlemsstater kan välja att delta. 
Dessutom är det för närvarande osäkert när skatten på finansiella 
transaktioner kommer att införas och när skatten kommer att träda i kraft 
avseende handel med Värdepapperna.

Risker i samband med EU:s "Krishanteringslag" för återhämtning och 
resolution av finansiella bolag, tillsammans med EU-förordningen som 
inrättar en gemensam resolutionsmekanism ("SRM-förordningen") och 
med förslag till en ny EU-förordning om tvingande uppdelning av vissa 
bankverksamheter

I händelse av att Emittenten blir, eller av den behöriga 
resolutionsmyndigheten, bedöms ha blivit, ”icke bärkraftig” (enligt 
definitionen i då gällande lag) och oförmögen att fortsätta med sin 
tillståndspliktiga verksamhet, kan villkoren för Värdepapperen variera 
(exempelvis variationen i deras löptid), och krav på betalning av 
amortering, ränta eller andra belopp under Värdepapperen som 
kan komma att omvandlas till ett eller flera instrument som utgör 
kärnprimärkapital för Emittenten (tillhörande tier 1), såsom stamaktier, 
eller en permanent nedskrivning, även till noll, genom ingripande av den 
behöriga resolutionsmyndigheten (”Reglerade skuldnedskrivningar”).

EU-förordningen genom vilken den gemensamma 
rekonstruktionsmekanismen (”SRM-förordningen“) inrättats innehåller 
bestämmelser hänförliga till resolutionsplanering, tidiga ingripanden, 
resolutionsåtgärder och resolutionsverktyg. Detta ramverk kommer att 
säkerställa att det istället för nationella resolutionsmyndigheter inrättas 
en enda myndighet, den gemensamma resolutionsnämnden, som 
kommer att fatta alla relevanta beslut för banker som utgör del av 
Bankunionen.

Förslaget för en obligatorisk separation av vissa bankverksamheter 
antagen av Europeiska kommissionen den 29 januari 2014 förbjuder 
egenhandel och föreskriver den obligatoriska separationen för handel 
och investmentbanking verksamheter. Skulle en obligatorisk separation 
införas, kan ytterligare kostnader inte uteslutas, exempelvis högre 
finansieringskostnader, ökade kapitalkrav och kostnader förknippade 
med verksamheten på grund av separationen eller förlust av 
diversifieringsfördelar.

Krav på innehållande av källskatt enligt FATCA

Emittenten kan tvingas innehålla källskatt på 30 procent på vissa eller 
samtliga betalningar gjorda avseende (i) Värdepapper som emitteras 
eller väsentligt ändrats efter den dag som infaller sex månader efter 
den dag då de slutliga bestämmelserna tillämpliga på så kallade foreign 


58

passthru payments ges in till US Federal Register, (ii) Värdepapper som 
emitterats eller som väsentligt ändrats efter den dag som infaller sex 
månader efter den dag skuldförbindelserna av dess slag först anses ge 
upphov till till utdelning eller motsvarande, eller (iii) Värdepapper som 
betraktas som aktier i amerikanskt skatterättsligt hänseende, närhelst de 
emitterats, enligt särskilda bestämmelser vanligtvis benämnda "Foreign 
Account Tax Compliance Act".

Risker avseende innehållande av U.S. källskatt 

För Värdepappersinnehavaren finns risk att erlagd betalning för 
Värdepapperen kan bli föremål för U.S. källskatt enligt 871(m) i U.S. 
Internal Revenue Code 1986, med gjorda ändringar.

Effekter av en nedgradering av kreditvärdigheten

Värdet på Värdepapperna kan påverkas av det kreditbetyg som 
kreditvärderingsföretag ger Emittenten. En eventuell nedgradering av 
Emittentens kreditvärdighet även om det bara sker i förhållande 
till ett av dessa kreditvärderingsföretag, skulle kunna resultera i att 
Värdepapperna minskar i värde.

Justeringar och Extraordinär Uppsägning

Emittenten har rätt att utföra justeringar eller att säga upp och lösa 
in Värdepapperen i förtid om vissa villkor är uppfyllda. Detta kan 
få negativa effekter på Värdepapperens värde. Om Värdepapperen 
sägs upp kan Inlösenbeloppet till Värdepappersinnehavarna i händelse 
av en uppsägning av Värdepapperen bli lägre än det belopp som 
Värdepappersinnehavarna skulle ha erhållit utan den extraordinära 
uppsägningen.

Störande händelser

Emittenten har rätt att fastställa störande händelser (exempelvis 
marknadsstörande händelser) som kan leda till att beräkningar och/
eller betalningar enligt Värdepapperen skjuts upp, vilket kan påverka 
Värdepapperens värde. Dessutom kan Emittenten, i vissa fall, göra 
uppskattningar av vissa priser som har relevans för uppnående eller 
passerande av trösklar. Dessa uppskattningar kan avvika från det 
verkliga värdet.

Utbyte av Emittenten

Enligt villkoren, är Emittenten berättigad att när som helst, utan 
Värdepappersinnehavarnas samtycke, att utse ett annat bolag som den 
nya emittenten i dess ställe avseende alla skyldigheter som uppstår på 
grund av eller i samband med Värdepappren.

•                Emittent-SG Utbyte

Den 2 juli 2018 har Commerzbank AG ingått ett avtal med 
Société Générale om att sälja sin Equity Markets & Commodities-
verksamhet ("EMC-verksamheten"), som bland annat inkluderar 
utgivandet och handel med investerings- och hävstångsprodukter. 
Transaktionen är villkorad av att vissa villkor uppfylls, bland annat 
förhandsgodkännande av behöriga skattemyndigheter, godkännande 
av konkurrensmyndigheter, godkännande från ytterligare relevanta 
myndigheter och arbetstagarrepresentantutskott liksom färdigställande 
av juridisk dokumentation. Därför kommer endast det som beskrivs 
nedan att inträffa om alla godkännanden beviljas.

I händelse av en försäljning och överföring av EMC-verksamheten 
till SG-Koncernen, kan Emittentens alla skyldigheter förenade med 
Värdepappren överföras till Société Générale, SGIS eller SGE 


59

(var och en, i tillämpliga fall som den Nya SG Emittenten) 
utan Värdepappersinnehavarens godkännande ("Emittent-SG Utbyte") 
på ett ikraftträdandedatum för Emittent-SG Utbytet som bestäms 
av Emittenten och den relevanta Nya SG Emittenten och 
Värdepappersinnehavarna underrättas i enlighet med villkoren.

Om Emittentens förpliktelser som följer av Värdepapperen överförs 
till SGIS eller SGE, kommer Société Générale som moderbolag 
i SG-Koncernen och Moderbolagsgarant, att utfärda en ovillkorlig 
och oåterkallelig moderbolagsgaranti till förmån för den berörda 
Värdepappersinnehavaren relaterad till verkställandet av sådan 
Ny SG Emittents alla relevanta betalningsförpliktelser (inklusive 
eventuella leveransförpliktelser) som uppstår enligt Värdepappren 
(Moderbolagsgaranti). Dessutom är Emittenten skyldig att tillhandahålla 
en garanti i förhållande till den relevanta Nya SG Emittentens 
skyldigheter enligt Värdepappren (”Emittentgarantin”).

Vid händelse av ett Emittent-SG Utbyte, kan den relevanta Nya 
SG Emittenten utöva alla rättigheter förenade med Värdepappren 
med samma effekt som om den hade benämnts Emittent i villkoren. 
Värdepappersinnehavarna, kommer då Emitttent-SG Utbytet träder i 
kraft att bära risken för att denna Nya SG Emittent blir insolvent. 
Värdepappersinnehavarna kommer också att exponeras för risken, 
inklusive risken för insolvens, för Moderbolagsgaranten (i tillämplig 
utsträckning) och mer generellt SG-Koncernen, liksom för Commezbank 
AG som garant enligt Emittentgarantin.

•                Emittent Utbyte

Dessutom kan emittenten av Värdepapperen från tid till annan (vilket 
inkluderar Emittenten och kan inkludera en Ny SG Emittent efter ett 
Emittent-SG Utbyte) ha rätt att överföra sina skyldigheter som emittent 
till något annat bolag (en "Ny Annan Emittent") i enlighet med villkoren 
("Emittent Utbytet").

Vid händelse av ett Emittent Utbyte, kommer den relevanta Nya Andra 
Emittenten kunna utöva alla Emittentens rättigheter förenade med 
Värdepapperen med samma effekt som om den hade benämnts Emittent 
i villkoren. Värdepappersinnehavarna, kommer att bära risken för att 
denna Nya Andra Emittent blir insolvent och för att den utbytta emittenten 
(för närvarande Commerzbank AG) ger en garanti avseende den Nya 
Andra Emittenters skyldigheter förenade med Värdepapperen.

•                Ytterligare konsekvenser av ett utbyte av emittenten

Ett eventuellt Emittent Utbyte eller Emittent-SG Utbyte kan dessutom 
medföra negativa skattekonsekvenser för Värdepappersinnehavarna, 
särskilt men utan begränsning, om undantagen från U.S källskatt enligt 
871 (m) i U.S. International Revenue Code 1986 potentiellt går förlorat 
på grund av förekomsten av ett sådant utbyte av emittenten. Varje 
potentiell investerare bör konsultera sina egna finansiella-, juridiska- och 
skatterådgivare för att diskutera eventuella relevanta konsekvenser av 
ett utbyte av emittenten före köp av något Värdepapper.

Riskfaktorer relaterade till den Underliggande Tillgången

Värdepapperen är beroende av värdet på den Underliggande Tillgången 
och den risk som förknippas med den Underliggande Tillgången. Värdet 
av den Underliggande Tillgången beror på många faktorer som kan 
höra ihop. Dessa kan innefatta ekonomiska, finansiella och politiska 
händelser som ligger utanför Emittentens kontroll. Den historiska 
avkastningen på en Underliggande Tillgång eller en komponent av den 


60

Underliggande Tillgången skall inte betraktas som en indikation på 
framtida avkastning under Värdepapperens löptid.

Risk vid begäran om inlösen

Investeraren bär risken för att Inlösenbeloppet att underskrida det 
pris till vilket investeraren köpte Värdepapperen. Ju lägre Indexets 
Referenskurs och därmed Inlösenbeloppet är, desto större blir förlusten. 
I värsta fall: Referenskursen faller till noll vilket kommer att leda till total 
förlust av investerat kapital.

Investeraren bör uppmärksamma att de dagliga rörelserna i Indexets 
Underliggande Tillgång kommer att påverka Indexets nivå och därmed 
Värdepapperets värde. Detta innebär att ju mer kursen för Indexets 
Underliggande Tillgång minskar under en handelsdag, desto lägre blir 
Indexnivån den handelsdagen och vice versa. Denna påverkan ökas 
genom multiplikation med den tillämpliga faktorn (hävstångskomponent).

Risker om investeraren avser eller måste sälja Värdepapperna:

Marknadsvärderisk:

Det försäljningspris som går att uppnå kan vara väsentligt lägre än det 
inköpspris som investeraren betalat.

Värdepappernas marknadsvärde beror huvudsakligen på den 
Underliggande Tillgångens utveckling, utan att exakt återge den. 
I synnerhet kan följande faktorer ha en negativ inverkan på 
Värdepappernas marknadsvärde:

•                Förändringar i den förväntade intensiteten i fluktuationerna för den 
Underliggande Tillgången (volatilitet)

•                Ränteutveckling

Var och en av dessa faktorer kan påverka i sig, eller förstärka eller 
motverka varandra.

Handelsrisk:

Emittenten är varken skyldig att fortlöpande tillhandahålla köp- och 
säljkurser för Värdepapperna på (i) de börser där Värdepapperna är 
noterade eller på (ii) OTC-basis (over the counter), eller att köpa 
tillbaka Värdepapperna. Även om Emittenten normalt tillhandahåller 
köp- och säljkurser kan köp och försäljning av Värdepapperna, 
under extraordinära marknadsvillkor eller vid tekniska problem, tillfälligt 
begränsas eller omöjliggöras.

Avsnitt E - Erbjudande och försäljning

E.2b
Motiven till erbjudandet och
användningen av de medel det
förväntas tillföra, om det inte
avser lönsamhet eller skydd
mot vissa risker

Ej tillämplig

Vinstmotivering

E.3
Beskrivning av erbjudandets
former och villkor

COMMERZBANK erbjuder från den 13 april 2017 serier av Värdepapper 
med en emissionsstorlek och till en inledande emissionskurs 
per Värdepapper som anges i den tabell som bifogas till den 
emissionsspecifika sammanfattningen.

E.4 Nedanstående intressekonflikter kan uppstå i samband med att 
Emittenten utövar sina rättigheter och/eller skyldigheter i enlighet 


61

Eventuella intressen som har
betydelse för emissionen/
erbjudandet, inbegripet
intressekonflikter

med villkoren för Värdepapperna (t.ex. i samband med fastställande 
eller anpassning av parametrar i villkoren), som kan påverka de 
utbetalningsbara beloppen:

•                utförande av olika uppgifter

•                genomförande av transaktioner i den Underliggande Tillgången 
och/eller en eller fler komponenter av den Underliggande 
Tillgången

•                emission av ytterligare derivatinstrument med koppling till den 
Underliggande Tillgången och/eller en eller fler komponenter av 
den Underliggande Tillgången

•                affärsförhållanden med emittenten av den Underliggande 
Tillgångens

•                innehav av väsentlig (däribland icke-offentlig) information om den 
Underliggande Tillgången och/eller en eller fler komponenter av 
den Underliggande Tillgången

•                rollen som Marknadsgarant

E.7
Beräknade kostnader som
kan åläggas investeraren av
emittenten eller erbjudaren

Investeraren kan normalt köpa Värdepapperna till en fast emissionskurs. 
Den fasta emissionskursen innefattar alla kostnader som Emittenten 
har i samband med emissionen och försäljningen av Värdepapperna 
(t.ex. för distribution, strukturering och säkring samt en vinstmarginal för 
COMMERZBANK).


62

Bilaga till Sammanfattningen

ISIN Börskod Multiplikator Index Emissionsstorlek Inledande emissionskurs

(C.1) (C.1) (C.15) (C.20) (E.3) (E.3)

DE000CE8UA66 BULL ABB X8 C 2 1,00 BULL ABB X8 C 2 index 2 500 000 SEK 1,98

DE000CE8UA74 BULL ERIC X8 C 2 1,00 BULL ERIC X8 C 2 index 2 500 000 SEK 1,91

DE000CE8UA82 BULL HM X8 C 2 1,00 BULL HM X8 C 2 index 2 500 000 SEK 2,03

DE000CE8UA90 BULL NDA X8 C 2 1,00 BULL NDA X8 C 2 index 2 500 000 SEK 2,01

DE000CE8UAA2 BULL SWED X8 C 2 1,00 BULL SWED X8 C 2 index 2 500 000 SEK 2,02

DE000CE8UAB0 BULL VOLVO X8 C 2 1,00 BULL VOLVO X8 C 2 index 2 500 000 SEK 1,99


63

Resumé

Resuméer består af oplysningskrav, der benævnes ‘Elementer’. Disse elementer er nummereret i afsnit A – 
E (A.1 – E.7).

Dette resumé indeholder alle de Elementer, der skal være indeholdt i et resumé for denne type værdipapir 
og Udsteder. Da der er nogle Elementer, som ikke kræves adresseret, kan der være huller i Elementernes 
nummereringsrækkefølge.

Selv om et Element skal indsættes i et resumé på grund af typen af værdipapir og Udsteder, er det muligt, at der 
ikke kan gives nogen relevante oplysninger om Elementet. I så fald indeholder resuméet en kort beskrivelse 
af Elementet med angivelsen ‘- ikke relevant -’.

Afsnit A – Indledning og Advarsler

A.1
Advarsler

Dette resumé bør læses som en indledning til Basisprospektet og de 
relevante Endelige Vilkår. Investorer bør basere enhver beslutning om 
at investere i Værdipapirerne på Basisprospektet som helhed og de 
relevante Endelige Vilkår.

Hvis en sag vedrørende de oplysninger, der er indeholdt i 
Basisprospektet, indbringes for en domstol i en EØS-medlemsstat, 
kan den sagsøgende investor være forpligtet til i henhold til national 
lovgivning i den pågældende medlemsstat at betale omkostningerne i 
forbindelse med oversættelse af Basisprospektet og de Endelige Vilkår, 
inden sagen indledes.

De personer, som har udfærdiget resuméet, herunder en eventuel 
oversættelse heraf, eller udstedt Basisprospektet, ifalder alene 
civilretligt ansvar såfremt resumeét er misvisende, ukorrekt eller 
uoverensstemmende, når det læses sammen med de andre dele af 
Basisprospektet, eller hvis det ikke, når det læses sammen med de 
andre dele af Basisprospektet, indeholder alle centrale oplysninger. Hvor 
information stammer fra en tredjepart, herunder information der relaterer 
sig til Société Générale S.A., SG Issuer S.A. eller Société Générale 
Effekten GmbH, vil sådant civilretligt ansvar være begrænset til den 
korrekte gengivelse af sådanne tredjepartsoplysninger heri.

Desuden hvad angår enhver information indeholdt i dette resumé, 
der relaterer sig til Société Générale S.A. ("Société Générale" eller 
"SG"), SG Issuer S.A. ("SGIS") eller Société Générale Effekten GmbH 
("SGE" og i andre tilfælde, hvor relevant, "Ny SG Udsteder"), ifalder 
den pågældende enhed alene civilretligt ansvar (herunder en eventuel 
oversættelse heraf), såfremt information er misvisende, ukorrekt eller 
uoverensstemmende, når det læses sammen med de andre dele af 
Basisprospektet, eller hvis det ikke, når det læses sammen med de andre 
dele af Basisprospektet, indeholder alle centrale oplysninger.

A.2
Samtykke til anvendelse af
Prospektet

Udsteder giver hermed sit samtykke til brug af Basisprospektet og de 
Endelige Vilkår i forbindelse med efterfølgende videresalg eller endelig 
placering af Værdipapirerne gennem finansielle formidlere.

Den udbudsperiode, hvori efterfølgende videresalg eller endelig 
placering af Værdipapirer gennem finansielle formidlere kan finde sted, 
er kun gældende, så længe Basisprospektet og de Endelige Vilkår er 
gyldige i henhold til Prospektdirektivets artikel 9 som implementeret i den 
relevante Medlemsstat.

Udsteders samtykke til brug af Basisprospektet og de Endelige 
Vilkår gælder alene i følgende Medlemsstat(er): Kongeriget Danmark, 
Kongeriget Norge, Kongeriget Sverige og Republikken Finland.


64

Udsteders samtykke til brug af Basisprospektet, herunder ethvert tillæg 
samt eventuelle dertil hørende Endelige Vilkår, er med forbehold for 
følgende betingelser: (i) at dette Basisprospekt og de dertil hørende 
Endelige Vilkår alene leveres til potentielle investorer sammen med 
eventuelle tillæg, der er offentliggjort før sådan levering, og (ii) at 
den enkelte finansielle formidler ved brugen af Basisprospektet og de 
Endelige Vilkår sikrer overholdelse af alle gældende love og regler, der 
er i kraft i de respektive jurisdiktioner.

Hvis en finansiel formidler foretager et udbud, er denne forpligtet til 
at oplyse investor om vilkårene og betingelserne for udbuddet på 
det tidspunkt, hvor udbuddet finder sted.

Afsnit B – Commerzbank Aktiengesellschaft som Udsteder

B.1
Udsteders juridiske navn og
forretningsnavn

Bankens juridiske navn er COMMERZBANK Aktiengesellschaft 
("Udsteder", "Banken" eller "COMMERZBANK", sammen med 
sine konsoliderede datterselskaber benævnt "COMMERZBANK-
koncernen" eller "Koncernen"), og Bankens forretningsnavn er 
COMMERZBANK.

B.2
Hjemsted / selskabsform /
lovgivning / stiftelsesland

Bankens hjemsted er beliggende i Frankfurt am Main, 
Forbundsrepublikken Tyskland ("Tyskland").

COMMERZBANK er et aktieselskab, som er stiftet og opererer i henhold 
til tysk ret og er indregistreret i Tyskland.

B.4b
Kendte tendenser, der påvirker
Udsteder og de brancher inden
for hvilke, Udsteder driver
virksomhed

Den globale finanskrise og gældskrise særligt i eurozonen har haft en 
væsentlig negativ virkning på Koncernens nettoformue, finansielle stilling 
og driftsresultat. Der kan ikke gives sikkerhed for, at krisen ikke også 
fremover vil have yderligere væsentlig negativ indvirkning på Koncernen, 
særligt i tilfælde af en fornyet optrapning af krisen.

B.5
Organisationsstruktur

COMMERZBANK er moderselskabet i COMMERZBANK-koncernen. 
COMMERZBANK-koncernen ejer såvel direkte som indirekte 
kapitalandele i forskellige selskaber.

B.9
Resultatforvent-ninger eller -
prognoser

- Ikke relevant –

Udstederen laver på nuværende tidspunkt ikke resultatforventninger eller 
prognoser

B.10
Forbehold i revisionspå-
tegningen vedrørende
historiske finansielle
oplysninger

- ikke relevant -

Der er udstedt revisionspåtegninger uden forbehold for årlige 
regnskabsmeddelelser for regnskabsåret 2017 samt konsoliderede 
koncernregnskaber for regnskabsårene 2016 og 2017.

B.12
Udvalgte væsentlige
regnskabsoplysninger

Nedenstående tabel indeholder en oversigt over COMMERZBANK- 
koncernens udvalgte væsentlige regnskabsoplysninger, som er 
uddraget af henholdsvis det reviderede koncernregnskab udarbejdet i 
overensstemmelse med de internationale regnskabsstandarder (IFRS) 
vedtaget af den Europæiske Union pr. den 31. December 2016 og 2017 
samt fra de kontrollerede konsoliderede foreløbige regnsskaber pr. 30. 
Juni 2018:

Balancesum
(MEUR)

31. december
20161)

31. december
20172)

30. juni 20184) 6)

Aktiver i alt 480.436 452.493 487.537

Egenkapital 29.573 30.041 29.138


65

Resultat-
opgørelse
(MEUR)

januar - december januar – juni6)

2016 2017 20173) 20184)

Resultat før
skat

643 495 -302 689

Koncern-
resultat5)

279 156 -414 533

1) Tal fra 2016 korrigeret som følge af en ændring I
regnskabsmetoden samt andre omvurderinger.

2) Aktiver og Egenkapital pr. 31. December 2017 var justeret
retrospektivt I det ureviderede konsoliderede foreløbige
regnskab pr. 30. Juni 2018 på grund af korrektioner I det
ureviderede konsoliderede foreløbige regnskab pr. 30. Juni 2018
I og er opgjort til MEUR 452.513 (Aktiver) og MEUR 30.035
(Egenkapital)).

3) Tal for januar til juni 2017 justeret på grund af korrektioner.
4) COMMERZBANK- koncernen har anvendt IFRS 9 siden 1. Januar

2018. I overensstemmelse med overgangsreglerne I IFRS 9 er de
sammenlignelige tal ikke korrigeret.

5) Som kan tilskrives COMMERZBANK aktionærer.
6) Urevideret

Ingen væsentlig forværring
i Udsteders resultatforvent-
ninger, væsentlige ændringer i
Udsteders finansielle stilling

Der er ikke sket nogen væsentlig forværring i COMMERZBANK-
koncernens resultatforventninger siden 31. December 2017.

- ikke relevant -

Der er ikke sket nogen væsentlige ændringer I COMMERZBANK 
koncernens finansielle stilling siden 30. Juni 2018.

B.13
Begivenheder, der er indtruffet
for nylig, og som er væsentlige
ved bedømmelsen af Udsteders
solvens

- ikke relevant -

Der er ikke for nylig indtruffet særlige begivenheder for Udsteder, som er 
væsentlige ved bedømmelsen af Udsteders solvens.

B.14
Udsteders afhængighed af
andre enheder i koncernen

- ikke relevant -

Som anført under element B.5 er COMMERZBANK moderselskabet i 
COMMERZBANK-koncernen, og er ikke afhængig af andre enheder i 
COMMERZBANK-koncernen.

B.15
Beskrivelse af Udsteders
hovedaktiviteter

 COMMERZBANK tilbyder en omfattende portefølje af bank- og 
kreditmarkedsydelser. Udover sine aktiviteter i Tyskland er Banken også 
aktiv på internationalt plan gennem sine datterselskaber, filialer og 
investeringer. Fokus for sine internationale aktiviteter ligger i Polen og 
med det mål at levere omfattende serviceydelser til tyske virksomheder 
i Vesteuropa, Central- og Østeuropa og Asien.

COMMERZBANK-koncernen har på nuværende tidspunkt tre 
driftssegmenter: Private og Small Business Customers, Corporate 
Clients og Asset & Capital Recovery (ACR) plus en enhed for Others og 
Consolidation. Bankens aktiviteter koncentreres om to kundesegmenter, 
Private og Small Business Customers og Corporate Clients.

B.16 - ikke relevant -


66

Kontrollerende parter COMMERZBANKs ledelse er ikke underlagt noget andet selskab 
eller nogen anden person, for eksempel på grundlag af en såkaldt 
kontrolgivende aftale, ligesom COMMERZBANK ikke er kontrolleret af 
noget andet selskab eller nogen anden person som defineret i den tyske 
værdipapirhandelslov (Wertpapiererwerbs- und Übernahmegesetz).

Afsnit B – Société Générale S.A., SG Issuer S.A. samt Société Générale Effekten GmbH som Ny
SG Udsteder og Société Générale S.A. som Moderselskabs Garantistiller (som defineret i B.18
af resuméet) (i det omfang at SG Issuer S.A. eller Société Générale Effekten GmbH bliver Ny SG
Udsteder)9

B.1
Udsteders juridiske navn og
forretningsnavn

Société Générale S.A., som potentiel Ny SG Udsteder.

B.2
Hjemsted / Selskabsform /
Lovgivning/ Stiftelsesland

Hjemsted: 29, boulevard Haussmann, 75009 Paris, Frankrig.

Selskabsform: Aktieselskab (société anonyme).

Lovgivning: Fransk ret.

Stiftelsesland: Frankrig.

B.4b
Kendte tendenser, der påvirker
Udsteder og de brancher inden
for hvilke, Udsteder driver
virksomhed

Société Générale fortsætter med at være underlagt de sædvanlige risici 
samt risici forbundet med dets forretning.

I sammenhæng med stærk vækst i hele verden, fortsætter flere risici 
med at tynge de globale økonomiske udsiger: risiko for nye øknomisk 
spændinger i Europa, risiko for ny turbulens (finansiel, social og 
politisk) i nye økonomier, usikkerheder relateret til ukonventionelle 
pengepolitiske foranstaltninger gennemført i de vigtigste udviklede 
økonomier, stigningen i risiko for terrorisme, såvel som geopolitiske 
protektionistiske spændinger.

Mere specifikt kan Société Générales koncern ("SG-Koncernen") 
påvirkes af:

•                nye finansielle spændinger i Eurozonen som resultat af 
tilbagevendende tvivl i forhold til den monetære unions integritet, 
for eksempel i perioden op til valg i sammenhæng med stigende 
euroskeptiske politiske kræfter;

•                frygt for mulige stramninger af internationale handelsbarrierer, 
især i de store økonomier (USA, eller for eksempel i lyset af Brexit, 
Storbritannien);

•                en pludselig rentestigning og markedsvolalititet (obliagtioner, 
aktier og råvarer), som kan udløses af frygt for inflation, 
spændinger i handel, eller manglende kommunikation fra de 
største centralbanker når disse ændrer deres pengepolitiske 
holdning;

•                en skarp nedgang i øknomisk aktivitet i Kina, som udløser flugt af 
kapital fra landet, nedskrivningstryk på den kinesiske valuta og, 
ved afsmitning på andre nye økonomiers valuta, såvel som på 
råvarepriser;

•                forværrede geopolitiske spændinger i Mellemøsten, Det 
Sydkinesiske Hav, Nordkorea eller Ukraine. Yderligere 

9Resumé af information om Société Générale, SGIS og SGE som Ny SG Udsteder og Société Générale som Moderselskab
Garantistiller (i det omfang SGIS eller SGE bliver Ny SG Udsteder) inkluderes som yderligere offentliggørelse for at tage højde
for det faktum, at en Udsteder-SG Substitution kan ske.


67

spændinger mellem de vestlige lande og Rusland kan føre til kan 
føre til optrapning af sanktioner mod det sidstnævnte;

•                sociopolitiske spændinger i nogle lande som er afhængigle af olie- 
og gasintægter og som har brug for at tilpasse sig en ændring i 
råvarepriser.

Fra et regulatorisk perspektiv, H1 2018 kendetegnes især af den 
europæiske lovgivningsprocess vedrørende CRR2 udkastet (et udkast 
til ny regulering af kapitalkrav for kreditinstitutioner) / CRD5 (et nyt 
udkast til direktiv vedrørende kapitalkrav for kreditinstitutter), dermed 
gennemgangen af CRR forodningen og kapitadækningsdirektivet. 
Dette forventes at fortsætte i H2 og inkluderer emnerne MREL 
(minimumskrav til kapitalgrundlag og nedskrivningsrelevante passiver) 
og TLAC (Tabsabsorberende Kapital). Omsætningen til europæisk lov 
af aftalen som færdiggør Basel III reformerne er dog endnu ikke på 
agendaen hos europæiske lovgivende institutioner: et konsekvensstudie 
vil blive offentliggjort af EBA (Den Eropæiske Banktilsynsmyndighed) 
og vil fungere som udkast til den kommende CRR3 forordning (et 
yderligere nyt udkast med kapitalkrav for kreditinstitutter). Andre aktuelle 
emner vedrører især gennemgangen af den systemiske kapitalbuffer for 
systemisk vigtige banker, ECBs forventninger i forhold til bestemmelser 
for porteføljer med misligholdte lån og gennemgangen af regimet for 
investeringsselskaber i Europa.

B.5
Organisationsstruktur

SG-Koncernen tilbyder et bredt udvalg af rådgivningsservice 
og skræddersyede finansielle løsninger til private kunder, store 
virksomheder og institutionelle investorer. SG-Koncernen er afhængig af 
tre supplerende kerneforretninger:

•                French Retail Banking;

•                International Retail Banking, Financial Services and Insurance; og

•                Corporate and Investment Banking, Private Banking, Asset and 
Wealth Management and Securities Services.

Société Générale er modervirksomheden i SG-Koncernen.

B.9
Resultatforventninger eller -
prognoser

- Ikke relevant -

SG udarbejder på nuværende tidspunkt ikke resultatforventninger eller 
prognoser.

B.10
Forbehold i revisionspå-
tegningen vedrørende
historiske finansielle
oplysninger

- ikke relevant -

Der er udstedt revisionspåtegninger uden forbehold.

B.12
Udvalgte væsentlige
regnskabsoplysninger

Nedenstående tabel indeholder en oversigt over Société Générale S.A.s 
udvalgte væsentlige regnskabsoplysninger, som er uddraget fra de 
respektive reviderede regnskaber udarbejdet i overensstemmelse med 
IFRS vedtaget af den Europæiske Union pr. den 31. December 2016 og 
31. december 2017 samt fra de respektive ureviderede konsoliderede 
foreløbige regnsskaber pr. 30. juni 2018 og 30. juni 2017: 

Resultat (MEUR) Jan. til
juni 2018
(urevide-

rede)

Jan. til
dec. 2017
(revide-

rede)

Jan. til
juni 2017
(revide-

rede)

Jan. til
dec. 2016
(revide-

rede)

Netbankindkomst 12.748 23.954 11.673 25.298


68

Driftsindtægter 3.238 4.767 2.492 6.390

Nettoresultat 2.340 3.430 2.097 4.338

Koncernandelens
nettoresultat

2.006 2.806 1.805 3.874

French retail
Banking

635 1.010 701 1.486

International
Retail Banking
& Financial
Services

970 1.975 996 1.631

Global
Banking
and Investor
Solutions

673 1.566 894 1.803

Corporate
Centre 

-272 -1.745 -786 -1.046

Netto
omkostninger ved
risiko

-378 -1.349 -368 -2.091

Tier 1 Ratio **(1) 13,6% 13,8% 14,4% 14,5%

** Disse finansielle forhold er ikke reviderede.
(1) Tier 1 ratio er udregnet i overensstemmelse med anvendelige

CRD/CRD4-regler.

Aktivitet (Mia
EUR)

30.06.2018
(urevide-

rede)

31.12.
2017

(revide-
rede)

30.06.2017
(urevide-

rede)

31.12.
2016

(revide-
rede)

Samlede aktiver
og forpligtelser

1.298,0 1.275,1 1.350,2 1.354,4

Kundeudlån
til amortiseret
kostpris

427,3 425,2 418,2 426,5

Kundeindskud 415,1 410,6 406,2 421,0

Egenkapital (Mia
EUR)

30.06.2018
(urevide-

rede)

31.12.
2017

(revide-
rede)

30.06.2017
(urevide-

rede)

31.12.
2016

(revide-
rede)

Egenkapital
(Koncernandel)

59,0 59,4 60,1 62,0

Ikke-
kontrollerende
interesser

4,4 4,7 4,4 3,7

Pengestrømsop-
gørelser (MEUR)

Jan. til
juni 2018
(urevide-

rede)

Jan. til
dec. 2017
(revider-

ede)

Jan. til
juni2017

(urevide-
rede)

Jan. til
dec.2016
(revider-

ede)


69

Netto
indstrømning
(kontantstrøm)
i kontanter og
kontantekvivalent

-29.832 18.023 14.666 18.442

Ingen væsentlig forværring
i Udsteders resultatforvent-
ninger, væsentlige ændringer i
Udsteders finansielle stilling

Der er ikke sket nogen væsentlig forværring i Société Générale og dets 
konsoliderede datterselskabers (som helhed) resultatforventninger siden 
31. december 2017.

Ikke relevant. Der er ikke sket nogen væsentlige ændringer i 
Société Générale og dets konsoliderede datterselskabers (som helhed) 
finansielle stilling siden 30. juni 2018.

B.13
Begivenheder, der er indtruffet
for nylig, og som er væsentlige
ved bedømmelsen af Udsteders
solvens

Ikke relevant. Der er ikke indtruffet begivenheder for nylig, der er 
væsentlige ved bedømmelsen af SGs solvens.

B.14
Udsteders afhængighed af
andre enheder i koncernen

Se Element B.5 for oplysninger om SG’s placering I SG-Koncernen

SG er ultimativ holdingselskab for SG-Koncernen. SG driver dog sin 
egen forretning og er derfor ikke et simpelt holdingselskab i forhold til 
dets datterselskaber.

B.15
Beskrivelse af Udsteders
hovedaktiviteter

Se Element B.5.

B.16
Kontrollerende parter

Ikke relevant. Til dets kendskab er SG ikke ejet eller kontrolleret direkte 
eller indirekete (ifølge fransk lov) af en anden enhed.

 

B.1
Udsteders juridiske navn og
forretningsnavn

SG Issuer S.A., som potentiel Ny SG Udsteder.

B.2
Hjemsted / Selskabsform /
Lovgivning/ Stiftelsesland

Hjemsted: 33, boulevard Prince Henri, L-1724 Luxembourg:

Selskabsform: Aktieselskab (société anonyme).

Lovgivning: Luxembourgsk ret.

Stiftelsesland: Luxembourg.

B.4b
Kendte tendenser, der påvirker
Udsteder og de brancher inden
for hvilke, Udsteder driver
virksomhed

SGIS forventer at fortsætte sin aktivitet i overensstemmelse med 
virksomhedens målsætning i løbet af 2018.

B.5
Organisationsstruktur

SGIS er et datterselskabi SG-Koncernen og har ikke selv 
datterselskaber.

B.9
Resultatforventninger eller -
prognoser

Ikke relevant. SGIS udarbejder på nuværende tidspunkt ikke 
resultatforventninger eller prognoser.

B.10
Forbehold i revisionspå-
tegningen vedrørende

Ikke relevant. Revisionsberetningen indeholder ingen forbehold.


70

historiske finansielle
oplysninger

B.12
Udvalgte væsentlige
regnskabsoplysninger

Nedenstående tabel indeholder en oversigt over SGISs udvalgte 
væsentlige regnskabsoplysninger, som er uddraget fra de respektive 
reviderede regnskaber udarbejdet i overensstemmelse med IFRS 
vedtaget af den Europæiske Union pr. den 31. December 2016 og 31. 
december 2017:

(T.kr. €) Jan. til dec. 2017
(reviderede)

Jan. til dec. 2016
(reviderede)

Samlede indtægter 92.353 90.991

Resultat før skat 105 525

Resultat for
regnskabsåret/ perioden

78 373

(T.kr. €) 31.12.2017
(reviderede)

31.12.2016
(reviderede)

Samlede aktiver 48.026.909 53.309.975

Ingen væsentlig forværring
i Udsteders resultatforvent-
ninger, væsentlige ændringer i
Udsteders finansielle stilling

Der er ikke sket nogen væsentlig forværring I SGISs 
resultatforventninger siden 31. december 2017.

Ikke relevant. Der er ikke sket nogen væsentlige ændringer I SGISs 
finansielle stilling siden 31. december 2017.

B.13
Begivenheder, der er indtruffet
for nylig, og som er væsentlige
ved bedømmelsen af Udsteders
solvens

Ikke relevant. Der er ikke for nylig indtruffet særlige begivenheder for 
SGIS som er væsentlige ved bedømmelsen af SGIS’s solvens.

B.14
Udsteders afhængighed af
andre enheder i koncernen

Se Element B.5 for en beskrivelse af SGISs placering i SG-Koncernen.

SGIS er afhængig af Société Générale Bank & Trust i SG-Koncernen.

B.15
Beskrivelse af Udsteders
hovedaktiviteter

SGISs hovedaktivitet er at rejse kapital ved udstedelse af warrants 
samt andre gældsinstrumenter beregnet til institutionelle kunder 
eller forbrugere gennem distributører, der er tilknyttet Société 
Générale. Den finansiering, der opnås gennem udstedelse af sådanne 
gældsinstrumenter bliver efterfølgende udlånt til Société Générale samt 
andre selskaber i SG-Koncernen.

B.16
Kontrollerende parter

SGIS er et 100 % ejet datterselskab til Société Générale Bank & Trust 
S.A., som samtidig er et 100 % ejet datterselskab til Société Générale 
og er et fuldt konsolideret datterselskab.

 

B.1
Udsteders juridiske navn og
forretningsnavn

Société Générale Effekten GmbH, som potentiel Ny SG Udsteder.

B.2
Hjemsted / Selskabsform /
Lovgivning/ Stiftelsesland

Hejmsted: Neue Mainzer Str. 46–50, 60311 Frankfurt am Main, Tyskland.

Selskabsform: Aktieselskab (Gesellschaft mit beschränkter Haftung).

Lovgivning: Tysk ret.

Country of incorporation: Tyskland.


71

B.4b
Kendte tendenser, der påvirker
Udsteder og de brancher inden
for hvilke, Udsteder driver
virksomhed

Ikke relevant. Der er ingen kendte tendenser, der påvirker SGE og de 
brancher inden for hvilke, SGE driver virksomhed.

B.5
Organisationsstruktur

SGE er et datterselskabi SG-Koncernen og har selv 2 datterselskaber.

Ved indgåelse af købsaftale pr. 1. januar 2017, købte SGE aktier i Société 
Générale Securities Services GmbH (SGSS), Unterföhring, inklusiv dets 
datterselskaber, samt ALD Lease Finanz GmbH (ALD LF), Hamburg 
(herefter benævnt "SGE Koncern").

B.9
Resultatforventninger eller -
prognoser

Ikke relevant. SGE udarbejder på nuværende tidspunkt ikke 
resultatforventninger eller prognoser.

B.10
Forbehold i revisionspå-
tegningen vedrørende
historiske finansielle
oplysninger

Ikke relevant. Revisionsberetningen indeholder ikke nogle forbehold.

B.12
Udvalgte væsentlige
regnskabsoplysninger

Nedenstående tabel indeholder en oversigt over SGEs udvalgte 
væsentlige regnskabsoplysninger (for året afsluttet den 31. 
december 2017 reviderede konsoliderede regnskaber) udarbejdet i 
overensstemmelse med IFRS vedtaget af den Europæiske Union pr. den 
31. December 2016 og 2017: 

a) Konsolideret regnskab for året 2017 pr. den 31. december
2017 og regnskabet for året 2016 pr. den 31. december
2016 i overensstemmelse med de internationale
regnskabsstandarder (IFRS):

Aktiver:

(in T.kr. €) 31.12.2017*
(reviderede)

31.12.2016**
(reviderede)

Finansielle aktiver
til dagsværdi via
resultatopgørelsen

5.194.717 12.795.502

Finansielle aktiver
disponible for salg

74.321 -

Udlån til og
tilgodehavender hos
banker

157.587 2.891

UDlån til og
tilgodehavender hos
kunder

3.629.045 -

Tilgodehavender
under finansielle
leasingkontrakter

428.203 -

Skatteaktiver 25.537 5

Andre aktiver 119.456 465.607

Materielle anlægsaktiver
og immaterielle aktiver

456.817 -

Goodwill 3.569 -


72

Total 10.089.252 13.264.005

* Tallene pr. 31. december 2017 var udledt af den konsoliderede
balance fra koncernregnskabet for SGE for regnskabsåret 2017.

** Tallene pr. 31. december 2016 var udledt af den konsoliderede
balance fra regnskabet for SGE for regnskabsåret 2016. Der blev
ikke udarbejdet koncernregnskab for 2016.

Ansvar og egenkapital:

(in T.kr.€) 31.12.2017*
(reviderede)

31.12.2016**
(reviderede)

Finansielle aktiver
til dagsværdi via
resultatopgørelsen

5.192.135 12.798.762

Passiver til banker 3.880.971 407.365

Passiver til kunder 1.997 -

Securitiserede passiver 797.652 -

Skatteforpligtelser 3.848 44

Andre forpligtelser 225.289 56.319

Provision 17.160 50

Samlede forpligtelser 10.119.051 13.262.990

EGENKAPITAL

Tilskrevet kapital 26 26

Overført overskud 1.138 1.093

Konsoliderede
hensættelser*** / Andre
reserver****

-88.765 -157

Årets resultat/tab*** /
Nettoresultat eller tab****

57.799 54

Subtotal -29.803 1.016

Øvrig totalindkomst*** -129 -

Subtotal egenkapital
(koncernandel)***

-29.932 -

Minoritetsinteresser*** 133 -

Total egenkapital -29.799 1.016

Total 10.089.252 13.264.005

* Tallene pr. 31. december 2017 var udledt af den konsoliderede
balance fra koncernregnskabet for SGE for regnskabsåret 2017.

** Tallene pr. 31. december 2016 var udledt af den konsoliderede
balance fra regnskabet for SGE for regnskabsåret 2016. Der blev
ikke udarbejdet koncernregnskab for 2016.

*** Denne postering på balancen vedrører alene SGEs konsoliderede
balance pr. 31. december 2017.


73

****Denne postering på balancen vedrører alene SGEs konsoliderede
balance pr. 31. december 2016.

b) Konsolideret resultatopgørelse for de tolv måneder der
slutter den 31. december 2017 og resultatopgørelse for
de tolv måneder der slutter den 31. december 2016 i
overensstemmelse med internationale regnskabsstandarder
(IFRS):

(T.kr. Euro) 31.12.2017* 31.12.2016**

Renter og lignende
indtægter

168.613 -

Renter og lignende
omkostninger

-25.185 -144

Kommissions indtægter 86.011 -

Kommissions udgifter -17.602 -5

Nettoresultat af finansielle
transaktioner

-2.185 54

heraf netto gevinster
eller tab på finansielle
instrumenter målt til
dagsværdi gennem
resultatopgørelsen

-2.272 54

heraf netto gevinster eller
tab på finansielle aktiver
disponible for salg

87 -

Indkomst fra andre
aktiviteter

227.203 123

Udgifter for andre
aktiviteter

-251.289 -1

Netto bankindkomst 185.566 28

Personaleudgifter -65.007 -294

Øvrige driftsindtægter**** - 2.323

Andre
driftsomkostninger****

- -1.938

Andre
administrationsudgifter***

-48.880 -

Udgifter til amortisering,
afskrivninger og
nedskrivninger på
immaterielle og materielle
anlægsaktiver

-2.783 -

Brutto driftsresultat*** /
Driftsresultat før
omkostninger/
risikofaktorer****

68.896 119

Risikoomkostninger -10.996 -

Driftsresultat 57.900 119


74

Nettogevinster eller tab på
andre aktiver

11 -

Nedskrivning af goodwill - -

Resultat før skat 57.911 119

Indkomstskat - -65

Nettoresultat (for
alle selskaber I
koncernen)*****

57.911 54

Ikke kontrollerende
interesser***

112 -

Nettoresultat
(Koncernandel)***

57.799 -

* Tallene pr. 31. december 2017 var udledt af den konsoliderede
balance fra regnskabet fro SGE for regnskabsåret 2017.

** Tallene pr. 31. december 2016 var udledt af den konsoliderede
balance fra regnskabet for SGE for regnskabsåret 2016. Der blev
ikke udarbejdet koncernregnskab for 2016.

*** Denne postering på balancen vedrører alene SGEs konsoliderede
balance pr. 31. december 2017.

****Denne postering på balancen vedrører alene SGEs konsoliderede
balance pr. 31. december 2016

*****Oplysningerne i parentes vedrører alene SGEs konsoliderede
balance pr. 31. december 2017.

Ingen væsentlig forværring
i Udsteders resultatforvent-
ninger, væsentlige ændringer i
Udsteders finansielle stilling

Der er ikke sket nogen væsentlig forværring i SGE-Koncernens 
resultatforventninger siden 31. december 2017.

Ikke relevant.

Der er ikke sket nogen væsentlige ændringer i SGE-Koncernens 
finansielle stilling siden 31. december 2017.

B.13
Begivenheder, der er indtruffet
for nylig, og som er væsentlige
ved bedømmelsen af Udsteders
solvens

Ikke relevant. Der er ikke for nylig indtruffet særlige begivenheder for 
SGE, som er væsentlige ved bedømmelsen af SGEs solvens.

B.14
Udsteders afhængighed af
andre enheder i koncernen

Se Element B.5 for en beskrivelse af SGEs placering i SG-Koncernen.

SGE og dermed SGE-Koncernen, er afhængig af Société Générale i SG-
Koncernen.

B.15
Beskrivelse af Udsteders
hovedaktiviteter

SGEs formål beskrevet i vedtægterne er udstedelse og salg af 
værdipapirer og aktiviteter associeret med udstedelse og salg af 
værdipapirer med undtagelse af aktiviteter, der kræver tilladelse, samt 
opkøb, salg og håndtering af egne aktier i andre selskaber i Tyskland og i 
udlandet, i særdeleshed sådanne aktiviteter i den finansielle eller service 
sektoren i den bredeste forstand. I alle tilfælde er aktiviteter undtaget, 
der vedrører virksomhed og porteføljer der ville forudsætte at SGE har 
en tilladelse eller som ville medføre, at SGE vil blive anset for at være 
en (blandet) finansiel holdingvirksomhed. SGEs virksomhed inkluderer 
udstedelse og placering af værdipapirer, primært warrants og certifikater 
og dermed forbunden aktivitet.


75

B.16
Kontrollerende parter

SGE er et 100 % ejet datterselskab til Société Générale og er et fuldt 
konsolideret datterselskab.

 

B.1810

Moderselskabsgarantiens
omfang

I tilfælde af Udsteder-SG Substitution (som defineret i D.6 i dette 
resumé) af Commerzbank med SGIS eller SGE som Ny SG Udsteder 
i overensstemmelse med Vilkårene vil betalingsforpligtelserne (samt 
eventuelle leveringsforpligtelser) i henhold til Værdipapirerne blive 
garanteret ubetinget og uigenkaldeligt af Société Générale (i funktion 
af "Moderselskabs Garantistiller") i overensstemmelse med den 
garanti, der er stillet i forbindelse med Udsteder-SG Substitution 
("Moderselskabsgarantien").

Forpligtelserne i henhold til Moderselskabsgarantien udgør direkte, 
ubetingede, usikrede og ikke-efterstillede forpligtelser for Moderselskabs 
Garantistiller, der rangerer som ikke-efterstillede forpligtelser som 
beskrevet i artikel L. 613-30-3 I 3° i French Code monétaire et financier 
(Den Franske finansielle lovgivning ("FCM")) og som vil rangere mindst 
sideordnet med alle andre af Moderselskabs Garantistillers forpligtelser 
såvel eksisterende og fremtidige, direkte, ubetingede, usikrede og ikke-
efterstillede forpligtelser, inklusiv indskudsforpligtelser.

Såfremt Moderselskabsgarantien garanterer SGIS’ forpligtelser som Ny 
SG Udsteder, skal alle referencer i Moderselskabsgarantien til summer 
eller beløb som Ny SG Udsteder skal betale, være til beløb som 
direkte er nedbragt, og/eller hvis konverteret til aktier, reduceret med 
størrelsen af denne konvertering, og/eller på andre måder ændret fra tid 
til anden i forbindelse med udøvelse af en bail-in rettighed af en relevant 
tilsynsmyndighed i henhold til Europa Parlamentets og Rådets direktiv 
2014/59/EU.

B.1911

Oplysninger om Moderselskabs
Garantistiller som var det
udsteder af samme type
sikkerhed som er omfattet af
Moderselskabsgarantien

Oplysninger om Société Générale som Moderselskabs Garantistiller af 
Værdipapirer som SGIS eller SGE er blevet Ny SG Udsteder af kan 
findes under element B.1 til B.6 for så vidt angår Société Générale som 
Ny SG Udsteder.

Afsnit C – Værdipapirer

C.1
Værdipapirtype og -klasse/
fondskode

Værdipapirtype og -klasse

Værdipapirerne er certifikater med en ubegrænset løbetid 
("Værdipapirerne").

Hver værdipapirserie udstedes i papirløs form.

Fondskodenummer(numre) for Værdipapirerne

Fondskodenummer(numre) (dvs. ISIN-kode og Børskode) for hver 
værdipapirserie fremgår af den til dette Resumé vedhæftede oversigt.

C.2 Hver værdipapirserie udstedes i SEK ("Udstedelsesvaluta").

10Resumé af oplysninger om Moderselskabsgaranti fra Société Générale og Société Générale som Moderselskabs
Garantistiller er desuden oplyst for at tage højde for at Udsteder-SG Substitution kan ske. Såfremt Udsteder er erstattet med
SGIS eller SGE som Ny SG Udsteder, så vil betalingsforpligtelsen (samt eventuelle leveringsforpligtelser) som Ny SG Udsteder
bliver underlagt, garanteres af Société Générale.
11Resumé af oplysninger om Moderselskabsgaranti fra Société Générale og Société Générale som Moderselskabs
Garantistiller er desuden oplyst for at tage højde for at Udsteder-SG Substitution kan ske. Såfremt Udsteder er erstattet med
SGIS eller SGE som Ny SG Udsteder, så vil betalingsforpligtelsen (samt eventuelle leveringsforpligtelser) som Ny SG Udsteder
bliver underlagt, garanteres af Société Générale.


76

Værdipapirernes Udstedelses-
valuta

C.5
Indskrænkninger
i værdipapirernes
omsættelighed

Hver værdipapirserie er frit omsættelig, med forbehold for udbuds- og 
salgsbegrænsninger, gældende lovgivning og de for clearingsystemet 
gældende regler og retningslinjer.

C.8
Værdipapirernes rettigheder
(herunder rangorden
af Værdipapirerne og
begrænsninger i disse
rettigheder)

Gældende ret for Værdipapirerne

Værdipapirerne reguleres af og fortolkes i henhold til tysk ret. Oprettelsen 
af Værdipapirerne reguleres af lovgivningen i Kongeriget Sverige.

Indløsning

De pågældende Værdipapirer giver indehaverne ret til at modtage et 
Indløsningsbeløb i Udstedelsesvalutaen.

Justeringer og Ekstraordinær Afvikling

Udsteder kan under visse omstændigheder være berettiget til at foretage 
visse justeringer. Udsteder kan desuden være berettiget til at afvikle 
Værdipapirerne ekstraordinært før tid i tilfælde af, at en specifik 
begivenhed indtræder.

Værdipapirernes rangorden

Værdipapirerne udgør direkte, ubetingede og usikrede (nicht dinglich 
besichert) forpligtelser på Udsteder, og er, medmindre andet følger af 
gældende lovgivning, mindst sideordnet med alle øvrige ikke-efterstillede 
og usikrede (nicht dinglich besichert) forpligtelser på Udsteder.

Ansvarsbegrænsning

Udsteder kan alene holdes ansvarlig for handlinger eller undladelser 
i forbindelse med Værdipapirerne, såfremt og i det omfang Udsteder 
uagtsomt eller forsætligt misligholder væsentlige forpligtelser i henhold 
til Værdipapirerne, eller såfremt og i det omfang Udsteder groft uagtsomt 
eller forsætligt misligholder øvrige forpligtelser.

Anmeldelsesperioder og forældelse

Anmeldelsesperioden for Værdipapirerne (§ 801, stk. 1, første pkt., i 
den tyske civillovbog (Bürgerliches Gesetzbuch) ("BGB")) er ti år, og 
forældelsesfristen for krav i henhold til Værdipapirerne, som fremsættes 
i anmeldelsesperioden, er to år regnet fra udgangen af den pågældende 
anmeldelsesperiode.

C.11
Optagelse til handel på et
reguleret eller tilsvarende
marked

- ikke relevant -

Ingen af værdipapirserierne påtænkes handlet på noget reguleret 
marked.

C.15
Det Underliggende Aktivs
indflydelse på værdipapirernes
værdi

Indløsningsbeløbet vil i væsentlig udstrækning afhænge af 
Referencekursen på Indekset på Værdiansættelsesdatoen. En højere 
Referencekurs for Indekset på Værdiansættelsesdatoen vil resultere i et 
tilsvarende højere Indløsningsbeløb for Værdipapirerne og omvendt.

Nærmere beskrivelse:

Indløsningsbeløbet vil være lig med produktet af Referencekursen på 
Indekset på Værdiansættelsesdatoen og det forholdstal, der fremgår af 
den til dette resumé vedhæftede oversigt ("Forholdstallet").


77

Til brug for beregninger i forbindelse med Værdipapirerne er et 
indekspoint på det Underliggende Aktiv lig med SEK 1,00.

Indekset beregnes og offentliggøres af COMMERZBANK i sin egenskab 
af Beregningsagent for Indekset. Indekset er et strategiindeks, der er 
sammensat af et gearingselement og et finansieringselement og følger 
ændringerne i den for Indekset underliggende Aktie.

Gearingselementet i Indekset afspejler et køb (lang position) af et antal 
Aktier svarende til den gældende faktor. Det betyder på daglig basis, at 
en stigning i Aktiekursen vil resultere i en stigning i gearingselementet 
svarende til den procentvise stigning i Aktiekursen ganget med den 
relevante faktor (det samme gælder i tilfælde af et fald i Aktiekursen).

Finansieringselementet er resultatet af omkostningen ved at låne penge 
til en dagsrente forhøjet med en årlig sats (ICS-sats), som afspejler 
de hypotetiske omkostninger ved at følge Indeksets resultat, plus 
Indeksgebyrerne. Eftersom finansieringselementet altid er negativt, vil 
det reducere værdien af Indekset på hver enkel Beregningsdag for 
Indekset. Det bemærkes, at jo højere faktoren er, desto højere er 
omkostningen ved den årlige sats (ICS-sats).

Hvis der indtræffer en Øvre Kursbegivenhed på en given dag, vil den 
pågældende dag (eventuelt med tilbagevirkende kraft) ikke være en 
Indeksberegningsdag.

C.16
Værdiansættel-sesdato/
Indløsningsdato

Indløsningsdato

Den Betalingsbankdag, hvor (i) Betalingsagenten modtager 
Indløsningsmeddelelsen, og (ii) Værdipapirerne registreres på 
Betalingsagentens konto i clearingsystemet.

C.17
Beskrivelse af værdipapirernes
afregnings-procedurer

Hver værdipapirserie, der er solgt, leveres på Betalingsdatoen 
i overensstemmelse med gældende lokal markedspraksis via 
clearingsystemet.

C.18
Leveringsprocedure

Alle beløb, der skal betales i henhold til Værdipapirerne, skal 
betales til Betalingsagenten til overførsel til clearingsystemet eller i 
henhold til clearingsystemets anvisninger til kreditering af de relevante 
kontoindehavere på de i de gældende vilkår og betingelser anførte 
datoer. Betaling til clearingsystemet eller i henhold til clearingsystemets 
anvisninger frigør Udsteder for sine betalingsforpligtelser i henhold til 
Værdipapirerne i sådan betalings størrelsesorden.

C.19
Endelig Referencekurs for det
Underliggende Aktiv

Lukkeniveauet for Indekset som fastsat og offentliggjort af 
Beregningsagenten for Indekset på en Indeksberegningsdag (Officielt 
Lukkeniveau for Indekset).

C.20
Type og nærmere oplysninger
om det underliggende aktiv,
i det omfang oplysninger om
det underliggende aktiv er
tilgængelige

De underliggende aktiver for hver værdipapirserie er de indekser, der 
fremgår af den oversigt, der er vedhæftet resuméet som bilag (hver for 
sig et "Indeks" eller et "Underliggende Aktiv").

Oplysninger om det Underliggende Aktiv kan findes på 
www.warrants.commerzbank.com.

Afsnit D – Risici

Køb af Værdipapirer er forbundet med visse risici. Udsteder gør udtrykkeligt opmærksom på, at 
beskrivelsen af de risici, der er forbundet med en investering i Værdipapirerne, alene er en beskrivelse 
af de større risici, der var Udsteder bekendt på datoen for Basisprospektet.


78

D.2
De vigtigste risici, der specifikt
vedrører Udsteder

Hver Tranche af Værdipapirer indebærer en udstederrisiko, også 
kaldet en debitorrisiko eller kreditrisiko for potentielle investorer. En 
udstederrisiko er risikoen for, at COMMERZBANK midlertidigt eller varigt 
bliver ude af stand til at opfylde sine forpligtelser til at udbetale rente og/
eller indløsningsbeløbet.

Derudover er COMMERZBANK eksponeret mod forskellige risici, der 
er forbundet med Bankens forretningsaktiviteter. Disse risici omfatter 
særligt følgende typer af risici:

Global finans- og gældskrise

Den globale finans- og gældskrise, specielt i Eurozonen, har haft en 
væsentlig negativ indvirkning på Koncernens nettoformue, finansielle 
stilling og driftsresultat. Der kan ikke gives sikkerhed for, at krisen 
ikke også fremover vil have en væsentlig negativ indvirkning på 
Koncernen, særligt i tilfælde af en fornyet optrapning. Enhver yderligere 
optrapning af krisen inden for den Europæiske Monetære Union kan 
have en væsentlig negativ indvirkning på Koncernen, som under 
visse omstændigheder måske endda kan true Koncernens eksistens. 
Koncernen har en beholdning af Statspapirer. Ned- og opskrivninger af 
sådanne Statspapirer til lavere dagsværdier har hidtil haft en væsentlig 
negativ indvirkning på Koncernens nettoformue, finansielle stilling og 
driftsresultat og kan have en yderligere negativ indvirkning fremadrettet.

Det makroøkonomiske miljø

Koncernens store afhængighed af det økonomiske miljø, særligt i 
Tyskland, kan have en yderligere væsentlig negativ indvirkning i tilfælde 
af en eventuel fornyet økonomisk tilbagegang.

Modpartsrisiko

Koncernen er udsat for modpartsrisici (kreditrisici), herunder i forhold 
til større enkeltengagementer, større lån og engagementer, der er 
koncentreret på enkelte brancher, også kaldet "bulkrisici", samt lån 
til debitorer, som kan være særligt berørte af statsgældskrisen. 
Indskrænkningen af skibsfinansieringsporteføljen er eksponeret mod 
betydelige risici i lyset af de vedvarende vanskelige markedsforhold og 
udsvingene i priserne på skibe og modpartsrisikoen (kreditrisikoen), som 
berøres heraf, samt risikoen for store ændringer i værdien af sikkerhed 
i direkte ejede skibe. Koncernen har et stort antal misligholdte lån 
i sin portefølje, og misligholdelser er ikke nødvendigvis tilstrækkeligt 
dækkede af sikkerhedsstillelsen eller af nedskrivninger og hensættelser, 
der er foretaget tidligere.

Markedsrisici

Koncernen er eksponeret mod et stort antal markedsrisici, såsom 
markedsrisici i forbindelse med måling af aktier og foreningsandele samt 
i form af renterisici, kreditspredningsrisici, valutarisici, volatilitets- og 
korrelationsrisici og risici forbundet med udsving i råvarepriser.

Strategiske risici

Der er en risiko for, at Koncernen ikke profiterer af sin strategi eller kun 
delvist vil være i stand til at gøre det eller kun til højere omkostninger end 
planlagt, og at implementeringen af de planlagte tiltag ikke fører til, at de 
ønskede strategiske mål rent faktisk opnås.

Risici forbundet med konkurrenceforholdene

De markeder, som Koncernen opererer på, særligt det tyske 
marked (og i særdeleshed privat- og erhvervskundeområdet og 


79

investeringsbankaktiviteterne) og det polske marked, er præget af intens 
konkurrence på pris og på transaktionsvilkår, hvilket resulterer i et 
væsentligt marginpres.

Likviditetsrisici

Koncernen er afhængig af en fast likviditetstilførsel, og en 
markedsomspændende eller virksomhedsspecifik likviditetsmangel 
kunne have en væsentlig negativ indvirkning på Koncernens 
nettoformue, finansielle stilling og driftsresultat.

Operationelle risici

Koncernen er eksponeret mod en lang række operationelle risici, 
herunder at medarbejdere på vegne af Koncernen indgår i alt 
for vidtgående risici eller ved deres forretningsførelse overtræder 
complianceregler gældende regler, love og bestemmelser og derved er 
skyld i, at Koncernen pådrager sig betydelige tab på kort tid, hvilket også 
indirekte kan føre til en stramning af de lovgivningsmæssige kapitalkrav. 
Bankens operationelle systemer er udsat for en stigende risiko for 
cyberangreb og anden internetkriminalitet, som ville kunne forårsage tab 
af kundeoplysninger, skade Bankens ry og føre til regulatoriske retssager 
og finansielle tab.

Risici som følge af bankspecifik regulering

Endnu strammere lovgivningsmæssige kapital- og likviditetsstandarder 
samt proceduremæssige krav og rapporteringskrav kan bevirke, at 
der sættes spørgsmålstegn ved forretningsmodellen for en række af 
Koncernens aktiviteter, at Koncernens konkurrenceposition påvirkes 
negativt, at Koncernens profitabilitet reduceres eller nødvendiggør en 
forhøjelse af egenkapitalen. Andre lovgivningsmæssige reformer, der 
foreslås i kølvandet af finanskrisen, fx gebyrer så som bankafgiften, en 
potentiel afgift på finansielle transaktioner, adskillelse af egenhandel fra 
indlånsvirksomhed, eller strengere oplysnings- og organisatoriske krav, 
kan have en væsentlig indvirkning på Koncernens forretningsmodel og 
konkurrencesituation.

Juridisk risiko

Der kan opstå retstvister i forbindelse med COMMERZBANKs 
forretningsaktiviteter, hvis udfald er usikre, og som medfører en risiko 
for Koncernen. Udfaldet af sådanne sager så vel som regulatoriske, 
tilsynsmæssige sager samt retssager kan have en væsentlig negativ 
indvirkning på Koncernen, som strækker sig udover de i hvert enkelt 
tilfælde fremsatte krav.

De vigtigste risici, der specifikt vedrører Ny SG Udsteder og hvor 
relevant, Moderselskabs Garantistiller:12

En investering I Værdipapirerne indebærer betydelige risici, der bør 
vurderes forud for en investeringsbeslutning.

I særdeleshed er SG-Koncernen eksponeret mod risici, der er forbundet 
med koncernens forretningsaktiviteter, herunder:

Globale økonomiske risici:

Den globale økonomi og de finansielle markeder fortsætter med at udvise 
stor grad af usikkerhed, som materielt kan have negativ indvirkning på 
SG-Koncernens forretning, finansielle stilling og resultater.

12Resumé af væsentlige risici for Société Générale, SGIS eller SGE som Ny SG Udsteder og Société Générale som Moderselskabs 
Garantistiller (I det omfang SGIS eller SGE bliver Ny SG Udsteder) er fremlagt som yderligere oplysninger for at tage højde for at en 
Udsteder-SG Substitution kan forekomme.


80

SG-Koncernens resultater kan blive påvirket af regional markeds 
eksponering.

SG-Koncernen opererer i industrier, der er præget af intens konkurrence, 
herunder koncernens nærmeste marked.

Kredit risici:

SG-Koncernen er eksponeret mod modparts risici og koncentrations 
risici.

Det er muligt, at SG-Koncernens hedging strategi ikke kan forebygge alle 
tabsrisici.

SG-Koncernens resultater og finansielle situation kan blive påvirket 
negativt ved en væsentlig stigning i nye hensættelser eller ved 
utilstrækkelig hensættelser til tab på lån.

Markeds risici: 

Det langvarige forfald af det finansielle marked eller den begrænsede 
likviditet i disse markeder kan medføre, at det er svært at sælge aktiver 
eller manøvrere handelspositioner, hvilket kan medføre væsentlige tab.

Volatiliteten på de finansielle markeder kan medføre, at SG-Koncernen 
lider væsentlige tab på deres handels- og investerings aktiviteter.

Den finansielle soliditet og andre finansielle institutioners og markeds 
deltageres adfærd kan have en væsentlig negativ indvirkning på SG-
Koncernen.

SG-Koncernen kan generere lavere indkomst fra fra mæglerprovision 
og andre provisioner og salær-baseret forretning i perioder med 
konjunkturnedgang.

Operationel risici:

SG-Koncernens risk management system kan vise sig ikke at være 
effektivt og kan potentielt udsætte SG-Koncernen for uidentificeret og 
uventet risici, som kan medføre betydelige tab.

Operationelle driftsforstyrrelser, ophør eller kapacitets begrænsninger, 
der påvirker institutioner, som SG-Koncernen handler med, eller fejl eller 
brud på SG-Koncernens informationssystemer, kan medføre væsentlige 
tab.

For at forberede koncernregnskabet i overensstemmelse med IFRS 
som vedtaget af EU, har SG-Koncernen benyttet forudsætninger og 
estimater, som, såfremt de er ukorrekte, kan have en væsentlig 
indvirkning på SG-Koncernens regnskaber.

SG-Koncernens evne til at tiltrække og fastholde kvalificerede 
medarbejdere, samt væsentlige ændringer i de regulatoriske 
rammevilkår i forhold til medarbejdere og aflønning, kan have væsentlig 
negativ indvirkning på SG-Koncernens præstation.

Såfremt SG-Koncernen gennemfører et opkøb, er der mulighed for, 
at det er ude af stand til at håndtere integrationsprocessen på en 
omkostningseffektiv måde og dermed opnå de forventede fordele.

SG-Koncernen kan udsættes for tab som følge af uforudsete eller 
katastrofale begivenheder, herunder terrorangreb eller natur katastrofer.

Strukturel rente og valutakurser: 


81

Ændringer i rentesatser kan have negativ indvirkning på SG-Koncernens 
forretning inden for bank og formueforvaltning.

Svingninger I valutakurser kan have negativ indvirkning på SG-
Koncernens resultat.

Likviditets risici: 

SG-Koncernen er afhængig af adgang til finansiering og andre kilder til 
likviditet, hvilket kan være begrænset som følge af begivenheder, der 
ligger uden for SG-Koncernens kontrol.

Non-compliance og omdømme risici, tvister: 

Tab af omdømme kan have negativ indvirkning på SG-Koncernens 
konkurrencemæssige stilling.

SG-Koncernen er udsat for juridiske risici, der kan have negativ 
indvirkning på koncernens finansielle situation eller resultat.

SG-Koncernen er underlagt et omfattende tilsyn og en regulatorisk 
ramme i hvert af de lande, hvor koncernen opererer og ændringer 
af de regulatoriske rammevilkår kan have en væsentlig indvirkning på 
SG-Koncernens forretning og omkostninger, samt på det finansielle og 
økonomiske miljø, hvori koncernen opererer.

Et antal usædvanlige foranstaltninger implementeret af regeringer, 
central banker og tilsynsmyndigheder kan blive ændret eller ophævet.

Andre risici:

Risici relateret til implementeringen af SG-Koncernens strategiske plan.

Kreditværdigheden og kreditvurderinger af Ny SG Udsteder kan have 
indvirkning på markedsværdien af Værdipapirerne.

Englands forestående udmelding af EU kan have negativ indvirkning på 
SG-Koncernen.

D.6
Nøgleoplysninger om de
vigtigste risici, der er specifikke
for værdipapirerne

Ikke noget sekundært marked umiddelbart forud for afvikling

Prisstilleren og/eller børsen ophører med at handle med Værdipapirerne 
senest umiddelbart før afviklingsdatoen. Kursen på det for 
Værdipapirerne Underliggende Aktiv kan dog stadig ændre sig i perioden 
mellem den sidste handelsdag og Værdiansættelsesdatoen. Dette kan 
være til investors ulempe.

Værdipapirerne udgør usikrede forpligtelser (Status)

Værdipapirerne udgør ubetingede forpligtelser på Udsteder. 
Værdipapirerne er hverken sikret af sammenslutningen af tyske bankers 
indskydergarantifond (Einlagensicherungsfonds des Bundesverbandes 
deutscher Banken e.V.) eller i henhold til den tyske lov om 
indskydergaranti og investorkompensation (Einlagensicherungsfonds- 
und Anlegerentschädigungsgesetz). Det betyder, at investor bærer 
risikoen for, at Udsteder ikke kan eller kun delvist kan opfylde de opnåede 
resultater i henhold til Værdipapirerne. Investor risikerer under disse 
omstændigheder at miste hele sin investering.

Interessekonflikter

COMMERZBANK Aktiengesellschaft fungerer som Udsteder af 
Værdipapirerne samt som Beregningsagent for Indekset og 
Indekssponsor. Det kan således ikke udelukkes, at der i 


82

COMMERZBANKAktiengesellschafts udøvelse af disse funktioner 
opstår visse interessekonflikter.

Den foreslåede Afgift på Finansielle Transaktioner (FT-afgift)

Europa-Kommissionen har fremsat forslag om en fælles afgift på 
finansielle transaktioner (FT-afgift), som skal implementeres i Belgien, 
Tyskland, Estland, Grækenland, Spanien, Frankrig, Italien, Østrig, 
Portugal, Slovenien og Slovakiet. Estland har dog senere tilkendegivet, 
at de ikke vil deltage. Den foreslåede FT-afgift kan under visse 
omstændigheder blive pålagt visse handler i Værdipapirerne (herunder 
transaktioner på det sekundære marked). FT-afgiften er dog stadig 
genstand for forhandlinger mellem de deltagende EU-Medlemsstater. 
Flere Medlemsstater kan beslutte at deltage. Det er desuden på 
nuværende tidspunkt usikkert, hvornår FT-afgiften vedtages, og hvornår 
afgiften træder i kraft i forhold til handler i Værdipapirerne.

Risici i forbindelse med den tyske lov om genopretning og afvikling 
af institutter og finansielle koncerner, EU-forordningen om en fælles 
afviklingsmekanisme og forslaget til en ny EU forordning vedrørende 
obligatorisk adskillelse af visse bankaktiviteter.

Såfremt Udstederen bliver eller af den kompetente tilsynsmyndighed 
findes ikke længere at være ”levedygtig” (som defineret i den på 
tidspunktet gældende lovgivning) og ude af stand til at fortsætte sine 
regulerede aktiviteter, kan betingelserne for Værdipapirerne afviges 
(f.eks. afvigelse af deres forfaldsdag) og krav om betaling af kapital, 
renter eller andre beløb forbundet med Værdipapirerne kan blive 
underlagt omveksling til et eller flere midler, der udgør Common Equity 
Tier 1 Capital for Udstederen, såsom almindelige aktier, eller en 
permanent reduktion, herunder ligeledes til 0, ved intervention af den 
kompetente tilsynsmyndighed (”Regulatory Bail-in”)

EU-forordningen om en fælles afviklingsmekanisme (Single Resolution 
Mechanism) ("SRM-forordningen") indeholder bestemmelser om 
afviklingsplanlægning, tidlige indgreb, afviklingsforanstaltninger og 
afviklingsinstrumenter. Dette regelsæt vil sikre, at der i stedet for 
nationale afviklingsmyndigheder vil være en enkelt myndighed – dvs. 
Den Fælles Afviklingsinstans – som vil træffe alle relevante beslutninger 
for banker, som er en del af Bankunionen.

Forslaget om obligatorisk adskillelse af visse finansielle aktiviteter, 
som vedtaget af Kommissionen den 29. januar 2014, forhindrer 
handel med egne positioner (”proprietary trading”) og medfører 
obligatorisk adskillelse af aktiviteter i forbindelse med handel og 
investeringsbank. Såfremt en obligatorisk adskillelse bliver pålagt, 
kan det ikke udelukkes at ville medføre yderligere omkostninger i 
form af højere finansieringsomkostninger, yderligere kapitalkrav og 
driftsomkostninger som følge af adskillelsen og manglende fordele ved 
diversificering.

Skatteindeholdelse i henhold til FATCA-loven

Udsteder kan være forpligtet til at indeholde skat på 30 % af alle, eller 
en del af alle, betalinger foretaget for så vidt angår (i) Værdipapirer, der 
udstedes, eller som i væsentlig grad ændres efter den dato, der ligger 
seks måneder efter datoen for indgivelse til det føderale register af de 
for udenlandske gennemstrømsbetalinger (foreign passthru payments) 
gældende endelige regler eller (ii) Værdipapirer, der udstedes, eller som i 
væsentlig grad ændres efter den dato, der ligger seks måneder efter den 
dato, hvor forpligtelser af denne type første gang behandles som om de 
gav anledning til udbetaling svarende til udbytte, eller (iii) Værdipapirer, 
der i amerikansk føderal skattemæssig henseende behandles som 


83

egenkapitalinstrumenter ved udstedelse i henhold til visse bestemmelser 
sædvanligvis omtalt som ”FATCA-loven”.

Risici vedrørende skatteindeholdelse i USA 

For Værdipapirsindehaveren er der risiko for, at betalinger vedrørende 
Værdipapiret underlægges skatteindeholdelse i medfør af sektion 
871(m) i U.S. Internal Revenue Code af 1986 med ændringer.

Effekten af en nedgradering af Udsteders kreditvurdering

Værdien af Værdipapirerne kan påvirkes af den kreditvurdering, som 
Udsteder opnår hos kreditvurderingsbureauerne. En nedgradering af 
Udsteders kreditvurdering hos blot et af disse kreditvurderingsbureauer 
kan medføre et fald i værdien af Værdipapirerne.

Justeringer og Ekstraordinær Afvikling

Udsteder er berettiget til at foretage justeringer i forhold til 
Værdipapirerne eller til at afvikle og indløse Værdipapirerne førtidigt, 
forudsat at visse betingelser er opfyldt. Dette kan have en negativ 
indvirkning på Værdipapirernes værdi. Hvis Værdipapirerne afvikles, 
kan Indfrielsesbeløbet til indehaverne af Værdipapirerne i tilfælde af 
Værdipapirernes førtidige afvikling, være lavere end det beløb, som 
indehaverne af Værdipapirerne i modsat fald ville have opnået.

Forstyrrende Begivenheder

Udsteder er berettiget til at fastlægge forstyrrende begivenheder (f.eks. 
markedsforstyrrende begivenheder), som kan medføre udsættelse af en 
beregning og/eller evt. opnåede resultater i henhold til Værdipapirerne, 
og som kan påvirke værdien af Værdipapirerne. Udsteder kan desuden 
i visse bestemte tilfælde anslå visse priser, som er relevante i forhold 
til at opnå visse resultater eller at nå tærskelværdier. Disse skønnede 
beregninger kan afvige fra Værdipapirernes faktiske værdi.

Substitution af Udsteder

Ifølge vilkårene, er Udsteder til enhver tid berettiget til uden samtykke 
fra Sikkerhedsholder, at udpege et andet selskab som ny udsteder og 
substitut i forhold til alle forpligtelser, der vedrører Værdipapirerne.

•                Udsteder-SG-Substitution

Commerzbank har den 2. juli 2018 indgået en aftale med 
Société Générale om at sælge sin Equity Markets & Commodities 
business ("EMC-Business"), hvilket inkluderer, blandt andet, 
udstedelse og handel med investerings- og lånefinansieringsprodukter. 
Transaktionen er betinget af blandt andet godkendelse fra kompetente 
skattemyndigheder, godkendelse fra konkurrencemyndigheder og 
anden myndighedsgodkendelse samt medarbejderrepræsentative 
udvalg og færdiggørelse af juridisk dokumentation. Nedenstående vil 
derfor alene forekomme i det omfang samtlige godkendelser opnås.

I tilfælde af salg og overdragelse af EMC- Business til SG-Koncernen 
vil alle Udsteders forpligtelser i henhold til Værdipapirerne overdrages 
til Société Générale, SGIS eller SGE (hver især "Ny SG Udsteder") 
uden samtykke fra Sikkerhedsholder ("Udsteder-SG-Substitution") på 
ikrafttrædelsesdatoen for Udsteder-SG-Substitution efter aftale mellem 
Udsteder og den relevante Ny SG Udsteder og underretning af 
Sikkerhedsholder i overensstemmelse med vilkårene.

Såfremt Udsteders forpligtelser I henhold til Værdipapirerne er overført 
til SGIS, SGE eller Société Générale ("Moderselskabs Garantistiller") 
vil Moderselskabs Garantistiller som moderselskab i SG-koncernen 


84

udstede en ubetinget og uigenkaldelig garanti til fordel for den 
relevante Sikkerhedsholder i forhold til opfyldelsen af den relevante Ny 
SG Udsteders betalingsforpligtelse (inklusiv leveringsforpligtelser) der 
udspringer i forhold til Værdipapirerne ("Moderselskabsgarantien"). 
Herudover er Udstederen forpligtet til at give en garanti med hensyn 
til den Ny SG Udsteders forpligtelser i henhold til Værdipapirerne 
(”Udstedergarantien”).

I tilfælde af Udsteder-SG-Substitution, må den relevante Ny SG Udsteder 
udøve alle Udsteders rettigheder, der hidrører fra Værdipapirerne 
som havde Ny SG Udsteder selv været udpeget som Udsteder i 
Vilkårene. Når Udsteder-SG-Substitution sker, vil Sikkerhedsholder 
bære konkursrisikoen ved en sådan Ny Udsteder.Sikkerhedsholderne 
vil også være eksponeret for risikoen, herunder konkursrisikoen hos 
Moderselskabs Garantistiller (i det omfang det er relevant) og mere 
generelt SG-Koncernen såvel hos Commerzbank AG som garantistiller 
under Udstedergarantien.

•                Udsteder Substitution

Samtidig har den til enhver tid værende udsteder (hvilket inkluderer 
Udsteder og kan inkludere Ny SG Udsteder efter Udsteder-SG 
Substitution) retten til at overdrage sine forpligtelser som udsteder til 
et andet selskab ("Anden Ny Udsteder") i overensstemmelse med 
Vilkårene ("Udsteder Substitution").

I tilfælde af Udsteder Substitution må den relevante Anden Ny Udsteder 
udøve alle Udsteders rettigheder, der udspringer fra Værdipapirerne 
på samme måde som havde Ny SG Udsteder selv været udpeget 
som Udsteder i Vilkårene. Sikkerhedsholder vil bære konkursrisikoen 
ved en sådan Anden Ny Udsteder og ved den erstattede udsteder 
(Commerzbank AG i øjeblikket) ved at give en garanti i forhold til Anden 
Ny Udsteders forpligtelser i henhold til Værdipapirerne.

•                Yderligere konsekvenser ved substitution af udstederen

Enhver Udsteder Substitution eller Udsteder-SG-Substitution kan 
have skattemæssige konsekvenser til ulempe for Sikkerhedsholder, i 
særdeleshed, blandt andet såfremt undtagelser til amerikansk kildeskat 
efter Afsnit 871 (m) i U.S. Internal Revenue Code fra 1986 kan være 
tabt på grund af substitution af udstederen. Enhver potentiel investor bør 
konsultere egne finansielle-, juridiske- og skatterådgivere for at diskutere 
potentielle konsekvenser af substitution af udstederen førend de køber 
Værdipapirer.

Risikofaktorer vedrørende det Underliggende Aktiv

Værdipapirerne er afhængige af værdien af det Underliggende Aktiv 
og den dermed forbundne risiko. Værdien af det Underliggende Aktiv 
afhænger af en række faktorer, der kan være indbyrdes forbundne, fx 
økonomiske, finansielle og politiske begivenheder, der ligger uden for 
Udsteders kontrol. Et Underliggende Aktivs historiske resultatudvikling 
bør ikke betragtes som en indikator for dets fremtidige resultatudvikling 
i Værdipapirernes løbetid.

Risk ved anmodning om indløsning

Investor bærer selv risikoen for, at Indløsningsbeløbet er lavere end 
den kurs, som denne købte Værdipapirerne til. Desto lavere en 
Referencekurs på Indekset, og dermed Indløsningsbeløbet, desto større 
tab. I værste fald falder Referencekursen til nul, hvilket medfører, at 
investor mister hele sin investering.


85

Investor skal være opmærksom på, at de daglige ændringer i kursen 
på det for Indekset Underliggende Aktiv influerer på Indeksniveauet 
og således på Værdipapirets værdi. Det betyder, at jo mere kursen 
på det for Indekset Underliggende Aktiv falder på en handelsdag, jo 
lavere vil Indeksniveauet være på den pågældende handelsdag og 
omvendt. Denne effekt forøges ved at gange med den relevante faktor 
(gearingselementet).

Risici forbundet med, at investor har besluttet sig for at sælge eller er 
tvunget til at sælge Værdipapirerne:

Risici forbundet med udsving i markedsværdier:

Den salgskurs, der kan opnås, kan være markant lavere end den kurs, 
investor købte til.

Værdipapirernes markedsværdi afhænger primært af resultatudviklingen 
i det Underliggende Aktiv, uden at de følges fuldstændig ad. Særligt 
følgende faktorer kan have en negativ indvirkning på Værdipapirernes 
markedskurs:

•                Ændringer i den forventede intensitet i udsvingene i det 
Underliggende Aktiv (volatilitet)

•                Renteudviklingen

Hver enkelt af disse faktorer kan have en effekt i sig selv eller forstærke 
eller udligne hinanden.

Handelsrisiko:

Udsteder er hverken forpligtet til løbende at offentliggøre købs- og 
salgskurser på Værdipapirerne på (i) de børser, som Værdipapirerne 
måtte være noteret på eller (ii) OTC-basis, ligesom Udsteder ikke er 
forpligtet til at tilbagekøbe Værdipapirer. Selvom Udsteder generelt 
offentliggør købs- og salgskurser, kan Værdipapirernes køb eller salg i 
tilfælde af ekstraordinære markedsforhold eller ved tekniske problemer 
være midlertidigt begrænset eller umulig.

Afsnit E – Udbud

E.2b
Baggrund for udbuddet og
anvendelse af provenu, når
der ikke er tale om at generere
overskud og/eller afdække
visse risici

- ikke relevant –

Udsigten til en gevinst

E.3
Beskrivelse af udbuddets vilkår
og betingelser

COMMERZBANK udbyder fra den 13. april 2017 værdipapirserier med 
en udstedelsesstørrelse og en udstedelseskurs pr. Værdipapir, som 
fremgår af den til dette udstedelsesspecifikke resumé vedhæftede 
oversigt.

E.4
Eventuelle interesser, som er
væsentlige for udstedelsen/
udbuddet, herunder interesse-
konflikter

Følgende interessekonflikter kan opstå i forbindelse med udnyttelsen 
af Udsteders rettigheder og/eller forpligtelser i henhold til de for 
Værdipapirerne gældende vilkår og betingelser (fx i forbindelse med 
fastsættelsen eller tilpasningen af parametre for de pågældende vilkår 
og betingelser), som indvirker på de beløb, der skal udbetales:

•                udøvelsen af forskellige funktioner

•                gennemførelse af transaktioner i det Underliggende Aktiv og/eller 
et eller flere elementer i det Underliggende Aktiv


86

•                udstedelse af yderligere afledte finansielle instrumenter i 
forbindelse med det Underliggende Aktiv og/eller et eller flere 
elementer i det Underliggende Aktiv

•                forretningsforbindelse med udstederen af et eller flere elementer 
af det Underliggende Aktiv

•                besiddelse af væsentlige (herunder ikke-offentliggjorte) 
oplysninger om det Underliggende Aktiv og/eller et eller flere 
elementer i det Underliggende Aktiv

•                funktionen som prisstiller

E.7
Anslåede udgifter, som investor
pålægges af udsteder eller
udbyder

Investor kan normalt købe Værdipapirerne til en fast udstedelseskurs. 
Den faste udstedelseskurs inkluderer alle Udsteders omkostninger 
forbundet med udstedelsen og salget af Værdipapirerne 
(fx distributionsomkostninger, struktureringsomkostninger og 
afdækningsomkostninger samt Commerzbanks overskudsgrad).


87

Bilag til Resuméet

ISIN-kode Børskode Forholdstallet Indeks Udstedelsesstørrelse Udstedelseskurs

(C.1) (C.1) (C.15) (C.20) (E.3) (E.3)

DE000CE8UA66 BULL ABB X8 C 2 1,00 BULL ABB X8 C 2 index 2.500.000 SEK 1,98

DE000CE8UA74 BULL ERIC X8 C 2 1,00 BULL ERIC X8 C 2 index 2.500.000 SEK 1,91

DE000CE8UA82 BULL HM X8 C 2 1,00 BULL HM X8 C 2 index 2.500.000 SEK 2,03

DE000CE8UA90 BULL NDA X8 C 2 1,00 BULL NDA X8 C 2 index 2.500.000 SEK 2,01

DE000CE8UAA2 BULL SWED X8 C 2 1,00 BULL SWED X8 C 2 index 2.500.000 SEK 2,02

DE000CE8UAB0 BULL VOLVO X8 C 2 1,00 BULL VOLVO X8 C 2 index 2.500.000 SEK 1,99


88

Tiivistelmä

Tiivistelmät koostuvat julkistamisvaatimuksista, joita kutsutaan "osatekijöiksi" (Elements). Nämä osatekijät on 
numeroitu osissa A–E (A.1–E.7).

Tämä tiivistelmä sisältää kaikki tämän arvopaperi- ja liikkeeseenlaskijatyypin tiivistelmältä vaadittavat 
osatekijät. Osatekijöiden numeroinnista saattaa puuttua joitakin numeroita sellaisten elementtien kohdalla, 
jotka eivät ole pakollisia.

Vaikka jokin osatekijä olisi pakollinen tietyn arvopaperi- ja liikkeeseenlaskijatyypin kohdalla, siitä ei välttämättä 
voida antaa merkityksellisiä tietoja. Tällaisessa tapauksessa tiivistelmässä on esitetty osatekijän lyhyt kuvaus 
ja maininta "- ei sovellu -".

Osa A – Johdanto ja varoitukset

A.1
Varoituksia

Tämä tiivistelmä on luettava ohjelmaesitteen (Base Prospectus) ja 
sovellettavien lopullisten ehtojen (Final Terms) johdantona. Sijoittajien on 
arvopapereita (Securities) koskevaa sijoituspäätöstä tehdessään syytä 
ottaa huomioon ohjelmaesite kokonaisuudessaan sekä sovellettavat 
lopulliset ehdot.

Mikäli tämän ohjelmaesitteen sisältämiin tietoihin liittyvä kanne tulee 
käsiteltäväksi Euroopan talousalueen jäsenvaltion tuomioistuimessa, 
kanteen nostanut sijoittaja saattaa kyseisen jäsenmaan kansallisen 
lainsäädännön mukaan olla velvollinen käännättämään ohjelmaesitteen 
ja lopulliset ehdot omalla kustannuksellaan ennen tuomioistuinkäsittelyn 
alkua.

Siviilioikeudellinen vastuu on henkilöillä, jotka ovat vastuussa tiivistelmän 
laatimisesta, sen käännös mukaan luettuna, tai ohjelmaesitteen 
julkistamisesta, mutta vain siinä tapauksessa, että tiivistelmä on 
harhaanjohtava, epätarkka tai epäjohdonmukainen ohjelmaesitteen 
muihin osiin verrattuna tai että se ei yhdessä ohjelmaesitteen muiden 
osien kanssa anna kaikkia tarvittavia avaintietoja. Mikäli tiedot on 
hankittu kolmannelta osapuolelta (mukaan lukien tiedot, jotka koskevat 
yhtiöitä Société Générale S.A., SG Issuer S.A. tai Société Générale 
Effekten GmbH), siviilioikeudellinen vastuu rajoittuu tässä kyseisten 
kolmannen osapuolen tietojen oikeaan toisintamiseen.

Edelleen, minkä tahansa tähän tiivistelmään sisältyvien tietojen 
osalta, jotka koskevat yhtiöitä Société Générale S.A. ("Société 
Générale" tai "SG"), SG Issuer S.A. ("SGIS") tai Société Générale 
Effekten GmbH ("SGE" ja kussakin tapauksessa soveltuvin osin, 
"Uusi SG-liikkeeseenlaskija", (New SG Issuer)), kyseessä oleva 
yhtiö on siviilioikeudellisessa vastuussa (tiivistelmän käännös mukaan 
luettuna) mutta vain siinä tapauksessa, että kyseiset tiedot ovat 
harhaanjohtavia, epätarkkoja tai epäjohdonmukaisia ohjelmaesitteen 
muihin osiin verrattuna tai että ne eivät yhdessä ohjelmaesitteen muiden 
osien kanssa anna kaikkia tarvittavia avaintietoja.

A.2
Suostumus ohjelmaesitteen
käyttöön

Liikkeeseenlaskija (Issuer) antaa suostumuksensa siihen, että 
jokin rahoituksenvälittäjä käyttää ohjelmaesitettä ja lopullisia ehtoja 
arvopapereiden myöhemmässä jälleenmyynnissä tai lopullisessa 
sijoittamisessa.

Tarjousaika, jonka kuluessa rahoituksenvälittäjät voivat toteuttaa 
arvopapereiden myöhemmän jälleenmyynnin tai lopullisen sijoittamisen, 
on voimassa vain niin kauan kuin ohjelmaesite ja lopulliset ehdot 
ovat voimassa kyseisessä jäsenvaltiossa kansallisesti voimaansaatetun 
esitedirektiivin artiklan 9 mukaisesti.


89

Suostumus ohjelmaesitteen ja lopullisten ehtojen käyttöön annetaan 
vain seuraavissa jäsenvaltioissa tapahtuvaan käyttöön: Norjan 
kuningaskunta, Ruotsin kuningaskunta, Suomen tasavalta ja Tanskan 
kuningaskunta.

Suostumus ohjelmaesitteen ja sen liitteiden sekä vastaavien lopullisten 
ehtojen käyttöön annetaan seuraavin ehdoin: (i) ohjelmaesite ja 
vastaavat lopulliset ehdot toimitetaan mahdollisille sijoittajille ainoastaan 
yhdessä ennen kyseistä toimitusta julkistettujen liitteiden kanssa ja (ii) 
kunkin rahoituksenvälittäjän on ohjelmaesitteen ja vastaavien lopullisten 
ehtojen käytön yhteydessä varmistettava, että kaikkia kyseisellä 
lainkäyttöalueella voimassa olevia soveltuvia lakeja ja säädöksiä 
noudatetaan.

Mikäli tarjouksen tekijänä on rahoituksenvälittäjä, tämän on 
tiedotettava sijoittajille tarjouksen ehdoista tarjouksen tekoaikana.

Osa B – Commerzbank Aktiengesellschaft liikkeeseenlaskijana

B.1
Liikkeeseen-laskijan virallinen
nimi ja kaupallinen nimi

Pankin virallinen nimi on COMMERZBANK Aktiengesellschaft 
(”liikkeeseenlaskija” (Issuer), ”pankki” (Bank) tai ”COMMERZBANK”, 
yhdessä konsolidoitujen tytäryhtiöidensä kanssa ” COMMERZBANK 
Group” tai "konserni" (Group)), kaupallinen nimi on COMMERZBANK.

B.2
Kotipaikka/ yhtiömuoto/
lainsäädäntö/ perustamismaa

Pankin kotipaikka on Frankfurt am Mainissa, Saksan liittotasavallassa 
("Saksa").

COMMERZBANK on Saksassa Saksan lain mukaan perustettu ja 
toimiva osakeyhtiö.

B.4b
Liikkeeseen-laskijaan ja
sen toimialoihin vaikuttavia
tiedossa olevia kehityssuuntia

Maailman talouskriisi ja erityisesti euroalueen valtionvelkakriisi 
ovat aiheuttaneet merkittäviä haitallisia vaikutuksia konsernin 
nettovarallisuudelle, rahoitusasemalle ja liiketoiminnan tulokselle. Ei 
voida taata, ettei konserni edelleen myös tulevaisuudessa altistu 
merkittäville haitallisille vaikutuksille, etenkin jos kriisi kärjistyy uudelleen.

B.5
Organisaatio-rakenne

COMMERZBANK on COMMERZBANK Groupin emoyhtiö. 
COMMERZBANK Groupilla on suoria ja epäsuoria osakeomistuksia 
useissa yhtiöissä.

B.9
Voittoennusteet tai -arviot

- ei sovellu –

Liikkeeseenlaskija ei tällä hetkellä anna voittoennusteita tai -arvioita

B.10
Päättyneiden tilikausien
tilintarkastus-kertomusten
ehdollisuus

- ei sovellu -

Tilikauden 2017 vuosittaisesta tilinpäätöksestä sekä tilikausien 
2016 ja 2017 konsolidoiduista tilinpäätöksistä on annettu 
tilintarkastuskertomukset, joissa ei ole huomautuksia.

B.12
Valikoituja keskeisiä
tilinpäätöstietoja

Seuraavassa taulukossa esitetään COMMERZBANK Groupin valikoituja 
keskeisiä tilinpäätöstietoja, jotka perustuvat Euroopan unionin 
hyväksymien IFRS-normien mukaan laadittuihin, tilintarkastettuihin 
konsolidoituihin tilinpäätöksiin 31. joulukuuta 2016 ja 2017 sekä 
tilintarkastettuun konsolidoituun osavuosikatsaukseen 30. kesäkuuta 
2018:

Tase
(miljoonaa
euroa)

31.12.20161) 31.12.20172) 30.6.20184) 6)

Varat yhteensä 480 436 452 493 487 537

Oma pääoma 29 573 30 041 29 138


90

Tuloslaskel-
ma
(miljoonaa
euroa)

Tammikuu - Joulukuu Tammikuu - Kesäkuu6)

2016 2017 20173) 20184)

Voitto tai
tappio
ennen
veroja

643 495 -302 689

Konsernin
voitto tai
tappio5)

279 156 -414 533

1) Vuoden 2016 luvut oikaistu raportointimuutoksen ja muiden
oikaisujen johdosta.

2) Oman pääoman määrää ja yhteenlaskettujen varojen määrää
31.12.2017 muutettiin tilintarkastamattoman konsolidoidun
osavuosikatsauksen 30.6.2018 oikaisujen johdosta takautuvasti
tilintarkastamattomassa osavuosikatsauksessa 30.6.2018 ja
niiden määriksi ilmoitettiin 452 513 miljoonaa euroa (varat
yhteensä) ja 30 035 miljoonaa euroa (oma pääoma).

3) Tammikuu – Kesäkuu 2017 luvut muutettu oikaisujen johdosta.
4) COMMERZBANK Group on soveltanut IFRS 9-normeja 1.

tammikuuta 2018 lähtien. IFRS 9-normien siirtymäsäännösten
mukaisesti vertailulukuja ei ole oikaistu.

5) Siinä määrin kuin jakokelpoista COMMERZBANKin
osakkeenomistajille.

6) Tilintarkastamaton

Ei merkittävää haitallista
muutosta liikkeeseen-laskijan
tulevaisuuden-näkymissä,
Merkittävät muutokset
rahoitusasemassa

COMMERZBANK Groupin taloudellisissa näkymissä ei ole ollut 
merkittävää haitallista muutosta 31.12.2017 jälkeen.

- ei sovellu -

COMMERZBANK Groupin rahoitusasemassa ei ole tapahtunut 
olennaisia muutoksia 30.6.2018 jälkeen.

B.13
Liikkeeseen-laskijan
maksukykyyn olennaisesti
vaikuttavat viimeaikaiset
tapahtumat

 - ei sovellu -

Viime aikoina ei ole esiintynyt liikkeeseenlaskijaan liittyviä tapahtumia, 
joka vaikuttaisi olennaisesti liikkeeseenlaskijan maksukyvyn arviointiin.

B.14
Liikkeeseen-laskijan riippuvuus
muista konsernin yhtiöistä

- ei sovellu -

Kuten osatekijässä B.5 mainitaan, COMMERZBANK on 
COMMERZBANK Groupin emoyhtiö eikä se ole riippuvainen muista 
COMMERZBANK Groupin yhtiöistä.

B.15
Liikkeeseen-laskijan
pääasialliset toiminnot

COMMERZBANK tarjoaa kattavan portfolion pankki- ja 
pääomamarkkinapalveluja. Saksan liiketoimintojen ohella pankki toimii 
kansainvälisesti tytäryhtiöiden, sivuliikkeiden ja sijoitusten kautta. Pankin 
kansainvälisten toimintojen painopiste on Puolassa ja päämääränä 
kattavien palvelujen tarjoaminen saksalaisille yrityksille Länsi-
Euroopassa, Keski-Euroopassa, ja Itä-Euroopassa sekä Aasiassa.


91

COMMERZBANK Group:lla on tällä hetkellä kolme 
liiketoimintasegmenttiä; Private and Small Business Customers, 
Corporate Clients ja Asset & Capital Recovery (ACR) ja lisäksi 
Others and Consolidation -divisioona. Sen liiketoiminta on keskittynyt 
kahteen asiakassegmenttiin, Private and Small Business Customers 
sekä Corporate Clients.

B.16
Hallinta-osapuolet

- ei sovellu -

COMMERZBANKin hallintaa ei ole luovutettu muulle yhtiölle tai 
henkilölle esimerkiksi hallintasopimuksen (domination agreement) 
perusteella, eikä se ole muun yhtiön tai henkilön hallinnassa Saksan 
arvopaperien ostoa ja sen kautta tapahtuvia valtauksia koskevassa 
laissa (Wertpapiererwerbs- und Übernahmegesetz) tarkoitetulla tavalla.

Osa B – Société Générale S.A., SG Issuer S.A. ja Société Générale Effekten GmbH uutena SG-
liikkeeseenlaskijana (New SG Issuer) ja Société Générale S.A. emoyhtiötakaajana (Parent Guarantor)
(kuten tiivistelmän osatekijässä B.18 on määritelty) (siinä määrin kuin SG Issuer S.A.:sta tai Société
Générale Effekten GmbH:sta tulee uusi SG-liikkeeseenlaskija)13

B.1
Liikkeeseenlaskijan virallinen
nimi ja kaupallinen nimi

Société Générale S.A., mahdollisena uutena SG-liikkeeseenlaskijana 
(New SG Issuer).

B.2
Kotipaikka/ yhtiömuoto/
lainsäädäntö/ perustamismaa

Kotipaikka: 29, boulevard Haussmann, 75009 Paris, France.

Yhtiömuoto: Julkinen osakeyhtiö (société anonyme).

Lainsäädäntö, jonka alaisuudessa SG toimii: Ranskan laki.

Perustamismaa: Ranska.

B.4b
Liikkeeseenlaskijaan ja sen
toimialoihin vaikuttavia
tiedossa olevia kehityssuuntia

Société Généraleen kohdistuvat yhä tavalliset riskit sekä sen 
liiketoimintaan liittyvät riskit.

Maailmanlaajuisen kasvun voimistuessa useat riskit rasittavat 
edelleen globaaleja taloudellisia näkymiä: toistuvien taloudellisten 
jännitteiden aiheuttamat riskit Euroopassa, toistuvien epävakauksien 
riski (taloudelliset, sosiaaliset ja poliittiset) kehittyvissä talouksissa, 
epätavanomaisiin valuuttapolitiikan toimenpiteisiin liittyvä epävarmuus 
keskeisimmissä kehittyneissä talouksissa ja kasvanut terrorismin sekä 
maantieteellisten ja protektionististen jännitteiden riski.

Tarkemmin, Société Générale -konserniin ("SG-konserni") voi vaikuttaa:

•                euroalueen rahaliiton eheyden epäilyyn liittyvät toistuvat 
taloudelliset jännitteet, esimerkiksi euroskeptisten poliittisten 
liikkeiden nousu vaalikampanjoissa;

•                pelko mahdollisista kansainvälisen kaupan esteiden 
tiukentumisista erityisesti suurissa kehittyneissä talouksissa 
(Yhdysvallat tai Brexitiin liittyen Yhdistynyt Kuningaskunta);

•                äkillinen korkojen nousu ja markkinoiden epävakauden kasvu 
(velkakirjat, arvopaperit, hyödykkeet), mikä voisi seurata 
inflaation pelosta, jännitteistä kaupankäynnissä tai keskeisimpien 
keskuspankkien huonosta kommunikaatiosta niiden muuttaessa 
rahapolitiikkansa linjauksia;

13Tiivistelmä tiedoista koskien Société Générale:a, SGIS:ää ja SGE:tä uutena SG-liikkeeseenlaskijana ja Société Générale
emoyhtiötakaajana (Parent Guarantor) (siltä osin kuin SGIS:tä tai SGE:stä tulee uusi SG-liikkeeseenlaskijana) annetaan
lisätietona ottaakseen huomioon sen, että SG-liikkeeseenlaskija voidaan korvata.Tiivistelmä tiedoista koskien Société
Générale:a, SGIS:ää ja SGE:tä uutena SG-liikkeeseenlaskijana ja Société Générale emoyhtiötakaajana (Parent Guarantor) (siltä
osin kuin SGIS:tä tai SGE:stä tulee uusi SG-liikkeeseenlaskijana) annetaan lisätietona ottaakseen huomioon sen, että SG-
liikkeeseenlaskija voidaan korvata.


92

•                Kiinan talouden jyrkkä lasku, josta seuraa pääoman pakeneminen 
maasta, Kiinan ja sen seurauksena muiden kehittyvien talouksien 
valuuttojen arvojen alentamispaineet sekä hyödykkeiden 
hintatason lasku;

•                voimistuvat maantieteelliset jännitteet Lähi-Idässä, Etelä-Kiinan 
merellä, Pohjois-Koreassa ja Ukrainassa. Lisäksi jännitteet 
länsimaiden ja Venäjän välillä voisivat johtaa sanktioiden 
tiukentamiseen suhteessa Venäjään;

•                öljy- ja kaasuvarannoista riippuvaisten maiden sosiaalipoliittiset 
jännitteet ja tarve sopeutua kuluttajahintojen merkittäviin 
vaihteluihin.

•                Lainsäädännölliseltä kannalta vuoden 2018 ensimmäiselle 
puoliskolle oli ominaista erityisesti CRR II (luottolaitosten 
pääomavaatimuksia koskeva uusi asetusluonnos) ja 
CRD V (luolaitosten pääomavaatimuksia koskeva uusi 
direktiiviluonnos) liittyvä eurooppalainen lainsäädäntöprosessi, 
eli vakavaraisuusasetuksen (CRR) ja vakavaraisuusdirektiivin 
sääntelyn päivittäminen. Tämän odotetaan jatkuvan myös 
toisella vuosipuoliskolla ja koskevan MREL-vaatimusta (Minimum 
Required Eligible Liabilities, omia varoja ja hyväksyttäviä velkoja 
koskeva vähimmäisvaatimus) ja TLAC:tä (Total Loss Absorbing 
Capacity, kokonaistappionkattamiskyky). Basel III:n uudistuksia 
koskevan sopimuksen muokkaaminen osaksi yhteisön oikeutta 
ei ole EU:n lainsäädännöllisille toimielimille kuitenkaan vielä 
ajankohtaista. Euroopan pankkiviranomainen tekee selvityksen 
toimien vaikutuksesta, ja selvitys toimii luonnoksena tulevalle 
CRR 3 (uusi luonnos luottolaitosten vakavaraisuussääntelylle) 
sääntelylle. Muut ajankohtaiset aiheet koskevat etenkin 
systeemisesti tärkeiden pankkien systeemistä pääomapuskuria, 
Euroopan keskuspankin odotuksia järjestämättömien lainojen 
rahoituksen järjestämisestä ja sijoituspalveluyritysten järjestelmän 
tarkastelua Euroopassa.

B.5
Organisaatio-rakenne

SG-konserni tarjoaa laajan valikoiman neuvontapalveluita ja räätälöityjä 
rahoitusratkaisuja yksittäisille asiakkaille, suurille yrityssijoittajille 
ja institutionaalisille sijoittajille. SG-konserni perustuu kolmeen 
täydentävään ydinliiketoimintaan:

•                Ranskan vähittäispankkitoiminta;

•                Kansainvälinen vähittäispankkitoiminta, rahoituspalvelut ja 
vakuuttaminen; ja

•                Yritys- ja sijoituspankkitoiminta, yksityispankkitoiminta, 
varallisuudenhoito ja arvopaperipalvelut.

Société Générale on SG-konsernin emoyhtiö.

B.9
Voittoennusteet tai -arviot

Ei sovellu. SG ei anna voittoennusteita tai -arvioita.

B.10
Huomautukset edellisiltä
tilikausilta annetuissa
tilintarkastuskertomuksissa

Ei sovellu. Tarkastuskertomus ei sisällä mitään huomautuksia.

B.12
Valikoituja keskeisiä
tilinpäätöstietoja

Seuraavassa taulukossa esitetään Société Générale S.A.:n 
valikoituja keskeisiä konsolidoituja tilinpäätöstietoja, jotka perustuvat 
Euroopan unionin hyväksymien IFRS-normien mukaan laadittuihin, 
tilintarkastettuihin konsolidoituihin tilinpäätöksiin 31. joulukuuta 2016 
ja 31. joulukuuta 2017 sekä lyhennettyihin tilintarkastamattomiin 


93

konsolidoituihin osavuosikatsauksiin 30. kesäkuuta 2018 ja 30. 
kesäkuuta 2017: 

Tulos (miljoonaa
euroa)

Tammikuu
–

Kesäkuu
2018

(tilintarkas-
tamaton)

Tammikuu
–

Joulukuu
2017

(tilintarkas-
tettu)

Tammikuu
–

Kesäkuu
2017

(tilintarkas-
tamaton)

Tammikuu
–

Joulukuu
2016

(tilintarkas-
tettu)

Pankkitoimin-nan
nettotulot

12 748 23 954 11 673 25 298

Liiketoimin-nan
tuotot

3 238 4 767 2 492 6 390

Nettotuotot 2 340 3 430 2 097 4 338

Nettotulos,
konsernin osuus

2 006 2 806 1 805 3 874

Ranskan
vähittäispankki-
toiminta

635 1 010 701 1 486

Kansainväli-
nen vähittäis-
pankki-
toiminta ja
rahoituspal-
velut

970 1 975 996 1 631

Globaali
pankkitoimin-
ta ja sijoitus-
ratkaisut

673 1 566 894 1 803

Corporate
Centre

-272 -1 745 -786 -1 046

Nettokustan-
nukset, riski

-378 -1 349 -368 -2 091

Taso1-suhde**(1) 13,6% 13,8% 14,4% 14,5%

** Nämä taloudelliset tunnusluvut ovat tilintarkastamattomia.
(1) Taso1-suhde on laskettu soveltuvien CRR/CRD4-sääntöjen

mukaisesti.

Toiminta
(miljardia euroa)

30.6.2018
(tilintarkas-

tamaton)

31.12.
2017

(tilintarkas-
tettu)

30.0.2017
(tilintarkas-

tamaton)

31.12.
2016

(tilintarkas-
tettu)

Varat ja vastuut
yhteensä

1 298,0 1 275,1 1 350,2 1 354,4

Asiakaslainat
jaksotettuina
kuluina

427,3 425,2 418,2 426,5

Asiakastalletukset 415,1 410,6 406,2 421,0


94

Oma pääoma
(miljardia euroa)

30.6.2018
(tilintarkas-

tamaton)

31.12.
2017

(tilintarkas-
tettu)

30.6.2017
(tilintarkas-

tamaton)

31.12.
2016

(tilintarkas-
tettu)

Oma pääoma,
konsernin osuus

59,0 59,4 60,1 62,0

Määräysval-
lattomat osuudet

4,4 4,7 4,4 3,7

Rahavirta-
laskelma
(miljoonaa euroa)

(tilintarkas-
tamaton)

Tammikuu
–

Joulukuu
2017

(tilintarkas-
tettu)

Tammikuu
–

Kesäkuu
2017

(tilintarkas-
tamaton)

Tammikuu
–

Joulukuu
2016

(tilintarkas-
tettu)

Rahavirrat,
inflow (outflow)
– käteisvarat ja
muut rahavarat

-29 832 18 023 14 666 18 442

Ei merkittävää haitallista
muutosta liikkeeseenlaskijan
tulevaisuuden-näkymissä,
Merkittävät muutokset
rahoitusasemassa

Société Générale:n ja sen konsolidoitujen tytäryhtiöiden 
(kokonaisuutena tarkasteltuna) taloudellisissa näkymissä ei ole ollut 
merkittävää haitallista muutosta 31.12.2017 jälkeen.

Ei sovellu. Société Générale:n ja sen konsolidoitujen tytäryhtiöiden 
(kokonaisuutena tarkasteltuna) rahoitus- tai kaupankäyntiasemassa ei 
ole ollut merkittävää muutosta 30.6.2018 jälkeen.

B.13
Liikkeeseen-laskijan
maksukykyyn olennaisesti
vaikuttavat viimeaikaiset
tapahtumat

Ei sovellu. Viime aikoina ei ole esiintynyt SG:hen liittyviä tapahtumia, 
jotka vaikuttaisivat olennaisesti SG:n maksukyvyn arviointiin.

B.14
Liikkeeseen-laskijan riippuvuus
muista konsernin yhtiöistä

Katso osatekijä B.5 SG:n asemasta SG-konsernissa.

SG on SG-konsernin perimmäinen hallintayhtiö. SG harjoittaa 
kuitenkin omaa liiketoimintaansa; se ei toimi pelkkänä holdingyhtiönä 
tytäryhtiöihinsä nähden.

B.15
Liikkeeseen-laskijan
pääasialliset toiminnot

Katso osatekijä B.5.

B.16
Hallintaosapuolet

Ei sovellu. SG:n ymmärryksen mukaan, se ei ole toisen yhteisön 
omistuksessa tai määräysvallassa, suorasti tai epäsuorasti (Ranskan 
lain alla).

 

B.1
Liikkeeseenlaskijan virallinen
nimi ja kaupallinen nimi

SG Issuer S.A., mahdollisena uutena SG-liikkeeseenlaskijana (New SG 
Issuer).

B.2
Kotipaikka/ yhtiömuoto/
lainsäädäntö/ perustamismaa

Kotipaikka: 33, boulevard Prince Henri, L-1724 Luxembourg.

Yhtiömuoto: Julkinen osakeyhtiö (société anonyme).

Lainsäädäntö, jonka alaisuudessa SGIS toimii: Luxemburgin laki.

Perustamismaa: Luxemburg.


95

B.4b
Liikkeeseenlaskijaan ja sen
toimialoihin vaikuttavia
tiedossa olevia kehityssuuntia

SGIS odottaa jatkavan toimintaansa yrityksen päämäärien mukaisesti 
vuoden 2018 aikana.

B.5
Organisaatio-rakenne

SGIS on SG-konsernin tytäryhtiö, eikä sillä ole omia tytäryhtiöitä.

B.9
Voittoennusteet tai -arviot

Ei sovellu. SGIS ei anna voittoennusteita tai -arvioita.

B.10
Huomautukset edellisiltä
tilikausilta annetuissa
tilintarkastuskertomuksissa

Ei sovellu. Tarkastuskertomus ei sisällä mitään huomautuksia.

B.12
Valikoituja keskeisiä
tilinpäätöstietoja

Seuraavassa taulukossa esitetään SGIS:n valikoituja keskeisiä 
tilinpäätöstietoja, jotka perustuvat Euroopan unionin hyväksymien IFRS-
normien mukaan laadittuihin, tilintarkastettuihin tilinpäätöksiin joulukuun 
31. joulukuuta 2016 ja 31. joulukuuta 2017:

(tuhatta euroa) Tammikuu –
Joulukuu 2017

(tilintarkastettu)

Tammikuu –
Joulukuu 2016

(tilintarkastettu)

Kokonaistulot 92 353 90 991

Voitto ennen veroja 105 525

Tilikauden voitto 78 373

(tuhatta euroa) 31.12.2017
(tilintarkastettu)

31.12.2016
(tilintarkastettu)

Varat yhteensä 48 026 909 53 309 975

Ei merkittävää haitallista
muutosta liikkeeseenlaskijan
tulevaisuuden-näkymissä,
Merkittävät muutokset
rahoitusasemassa

SGIS:n taloudellisissa näkymissä ei ole ollut merkittävää haitallista 
muutosta 31.12.2017 jälkeen.

Ei sovellu. SGIS:n rahoitus- tai kaupankäyntiasemassa ei ole tapahtunut 
olennaisia muutoksia 31.12.2017 jälkeen.

B.13
Liikkeeseen-laskijan
maksukykyyn olennaisesti
vaikuttavat viimeaikaiset
tapahtumat

Ei sovellu. Viime aikoina ei ole esiintynyt SGIS:ään liittyviä tapahtumia, 
jotka vaikuttaisivat olennaisesti SGIS:n maksukyvyn arviointiin.

B.14
Liikkeeseen-laskijan riippuvuus
muista konsernin yhtiöistä

Katso osatekijä B.5 SGIS:n asemasta SG-konsernissa.

SGIS on riippuvainen SG-konsernin Société Générale Bank & Trust -
yhtiöstä.

B.15
Liikkeeseen-laskijan
pääasialliset toiminnot

SGIS:n pääasiallinen toiminta on rahoituksen hankkiminen laskemalla 
liikkeelle warrantteja sekä velkapapereita, jotka on tarkoitus sijoittaa 
institutionaalisille asiakkaille tai vähittäisasiakkaille Société Générale:n 
jälleenmyyjien välityksellä. Tämän jälkeen kyseisten velkapaperien 
välityksellä saatava rahoitus lainataan Société Générale:lle ja muille SG-
konsernin jäsenille.

B.16
Hallintaosapuolet

SGIS on Société Générale Bank & Trust S.A.:n 100 prosenttisesti 
omistama tytäryhtiö. Société Générale Bank & Trust S.A. on itse 100 
prosenttisesti Société Générale:n omistama ja täysin konsolidoitu yhtiö.


96

 

B.1
Liikkeeseenlaskijan virallinen
nimi ja kaupallinen nimi

Société Générale Effekten GmbH, mahdollisena uutena SG-
liikkeeseenlaskijana (New SG Issuer).

B.2
Kotipaikka/ yhtiömuoto/
lainsäädäntö/ perustamismaa

Kotipaikka: Neue Mainzer Str. 46–50, 60311 Frankfurt am Main, 
Germany.

Yhitömuoto: Osakeyhtiö (Gesellschaft mit beschränkter Haftung).

Lainsäädäntö, jonka alaisuudessa SGE toimii: Saksan laki.

Perustamisamaa: Saksa.

B.4b
Liikkeeseenlaskijaan ja sen
toimialoihin vaikuttavia
tiedossa olevia kehityssuuntia

Ei sovellu. Ei ole tiedossa kehityssuuntia, jotka vaikuttaisivat SGE:hen ja 
toimialoihin, joilla se toimii.

B.5
Organisaatio-rakenne

SGE on SG-konsernin tytäryhtiö, jolla itsellään on kaksi tytäryhtiötä.

SGE osti Société Générale Securities Services GmbH:n (SGSS), 
Unterföhring, osakkeet ostosopimuksella 1. tammikuuta 2017, mukaan 
lukien sen tytäryhtiöt, ja ALD Lease Finanz GmbH:n (ALD LF), Hamburg 
(jäljempänä, kyseiset kolme yhtiötä yhdessä "SGE-konserni" (SGE 
Group)).

B.9
Voittoennusteet tai -arviot

Ei sovellu. SGE ei anna voittoennusteita tai -arvioita.

B.10
Huomautukset edellisiltä
tilikausilta annetuissa
tilintarkastuskertomuksissa

Ei sovellu. Tarkastuskertomus ei sisällä mitään huomautuksia.

B.12
Valikoituja keskeisiä
tilinpäätöstietoja

Seuraavassa taulukossa esitetään SGE:n valikoituja keskeisiä 
tilinpäätöstietoja, jotka perustuvat Euroopan unionin hyväksymien 
IFRS-normien mukaan laadittuihin, tilintarkastettuihin tilinpäätöksiin 
(31. joulukuuta 2017 päättyneen tilikauden osalta tilintarkastettuun 
konsolidoituun tilinpäätökseen) 31. joulukuuta 2016 ja 2017: 

a) IFRS-tilinpäätösperiaatteiden mukaiset konsolidoitu
tilinpäätös vuodelle 2017 31. joulukuuta 2017 ja tilinpäätös
vuodelle 2016 31. joulukuuta 2016:

Varat:

(tuhatta euroa) 31.12.2017*
(tilintarkastettu)

31.12.2016**
(tilintarkastettu)

Käypään arvoon
tulosvaikutteisesti
kirjattavat rahoitusvarat

5 194 717 12 795 502

Myytävissä olevat
rahoitusvarat

74 321 -

Lainat ja saamiset
pankeilta

157 587 2 891

Lainat ja saamiset
asiakkailta

3 629 045 -


97

Rahoitusleasingsopimuksien
alaiset saamiset

428 203 -

Verosaamiset 25 537 5

Muut varat 119 456 465 607

Aineelliset
käyttöomaisuushyödykkeet
ja aineettomat hyödykkeet

456 817 -

Liikearvo 3 569 -

Yhteensä 10 089 252 13 264 005

* 31.12.2017 luvut ovat peräisin SGE:n konsolidoidun tilinpäätöksen
konsolidoidusta taseesta tilikaudelta 2017.

** 31.12.2016 luvut ovat peräisin SGE:n tilinpäätöksen taseesta
tilikaudelta 2016. Konsolidoitua tilinpäätöstä ei tehty vuonna 2016.

Velat ja Oma pääoma:

(tuhatta euroa) 31.12.2017*
(tilintarkastettu)

31.12.2016**
(tilintarkastettu)

Käypään arvoon
tulosvaikutteisesti
kirjattavat rahoitusvelat

5 192 135 12 798 762

Velat pankeille 3 880 971 407 365

Velat asiakkaille 1 997 -

Arvopapereistetut velat 797 652 -

Verovelat 3 848 44

Muut velat 225 289 56 319

Varaukset 17 160 50

Velat yhteensä 10 119 051 13 262 990

OMA PÄÄOMA

Merkitty pääoma 26 26

Kertyneet voittovarat 1 138 1 093

Konsolidoidut
varaukset*** / Muut
rahastot****

-88 765 -157

Tilikauden voitto/-
tappio*** / Nettovoitto tai -
tappio****

57 799 54

Välisumma -29 803 1 016

Muut laajan tuloksen
erät***

-129 -

Välisumma, oma
pääoma (konsernin
osuus)***

-29 932 -

Määräysvallattomien
omistajien osuudet***

133 -


98

Oma pääoma yhteensä -29 799 1 016

Total 10 089 252 13 264 005

* 31.12.2017 luvut ovat peräisin SGE:n konsolidoidun tilinpäätöksen
konsolidoidusta taseesta tilikaudelta 2017.

** 31.12.2016 luvut ovat peräisin SGE:n tilinpäätöksen taseesta
tilikaudelta 2016. Konsolidoitua tilinpäätöstä ei tehty vuonna 2016.

*** Tämä taseen kohta soveltuu ainoastaan SGE:n konsolidoituun
taseeseen 31.12.2017.

****Tämä taseen kohta soveltuu ainoastaan SGE:n taseeseen
31.12.2016.

b) IFRS-tilinpäätösperiaatteiden mukainen konsolidoitu
tuloslaskelma 31.12.2017 päättyneelle 12 kuukauden jaksolle
ja tuloslaskelma 31.12.2016 päättyneelle 12 kuukauden
jaksolle:

(tuhansissa euroissa) 31.12.2017* 31.12.2016**

Korot ja vastaavat tulot 168 613 -

Korot ja vastaavat kulut -25 185 -144

Komission tulot 86 011 -

Komission kulut -17 602 -5

Rahoitustoiminnan
nettotulos

-2 185 54

käypään arvoon
tulosvaikutteisesti
kirjattavien
rahoitusinstrumenttien
nettovoitot tai -tappiot

-2 272 54

myytävissä olevista
rahoitusvaroista saadut
nettovoitot tai -tappiot

87 -

Muiden toimintojen tulot 227 203 123

Muiden toimintojen kulut -251 289 -1

Pankkitoiminnan
nettotulot

185 566 28

Henkilöstökulut -65 007 -294

Muut toiminnalliset
tulot****

- 2 323

Muut toiminnalliset
kulut****

- -1 938

Muut hallinnolliset kulut*** -48 880 -

Aineettomien
hyödykkeiden
sekä aineellisten
käyttöomaisuushyödykkei-
den poistot ja
arvonalentumiset

-2 783 -


99

Liiketoiminnan
bruttotulos*** /
Liiketoiminnan
tulos ennen
riskikustannuksia****

68 896 119

Riskikustannukset -10 996 -

Liiketoiminnan tulos 57 900 119

Muiden varojen nettovoitot
-tai tappiot

11 -

Liikearvon alentumiset - -

Voitto ennen veroja 57 911 119

Tuloverot - -65

Nettovoitto/-
tappio (kaikkien
konsolidointiryhmään
kuuluvien yritysten
osalta)*****

57 911 54

Määräysvallattomat
osuudet***

112 -

Nettovoitto/-tappio
(konsernin osuus)***

57 799 -

* 31.12.2017 luvut ovat peräisin SGE:n konsolidoidun tilinpäätöksen
konsolidoidusta tuloslaskelmasta tilikaudelta 2017.

** 31.12.2016 luvut ovat peräisin SGE:n tilinpäätöksen
tuloslaskelmasta tilikaudelta 2016. Konsolidoituja tilinpäätöksiä ei
tehty vuonna 2016.

*** Tämä kohta soveltuu ainoastaan SGE:n konsolidoituun taseeseen
31.12.2017.

****Tämä kohta koskee ainoastaan SGE:n taseeseen 31.12.2016.

*****Suluissa olevat tiedot soveltuvat ainoastaan SGE:n konsolidoituun
taseeseen 31.12.2017.

Ei merkittävää haitallista
muutosta liikkeeseenlaskijan
tulevaisuuden-näkymissä,
Merkittävät muutokset
rahoitusasemassa

SGE-konsernin taloudellisissa näkymissä ei ole ollut merkittävää 
haitallista muutosta 31.12.2017 jälkeen.

Ei sovellu. SGE-konsernin rahoitus- tai kaupankäyntiasemassa ei ole 
tapahtunut olennaisia muutoksia 31.12.2017 jälkeen.

B.13
Liikkeeseen-laskijan
maksukykyyn olennaisesti
vaikuttavat viimeaikaiset
tapahtumat

Ei sovellu. Viime aikoina ei ole esiintynyt SGE:hen liittyviä tapahtumia, 
jotka vaikuttaisivat olennaisesti SGIS:n maksukyvyn arviointiin.

B.14
Liikkeeseen-laskijan riippuvuus
muista konsernin yhtiöistä

Katso osatekijä B.5 SGE:n asemasta SG-konsernissa.

SGE ja siten SGE-konserni, on riippuvainen SG-konsernin Société 
Générale yhtiöstä.

B.15
Liikkeeseen-laskijan
pääasialliset toiminnot

Yhtiöjärjestyksessä määritelty SGE:n tarkoitus on arvopaperien 
liikkeeseenlasku ja myynti sekä arvopaperien liikkeeseenlaskuun 
ja myyntiin liittyvät toiminnot, lukuun ottamatta muita hyväksyntää 
vaativia toimintoja, ja omien osakkeiden hankinta, myynti, hallinta 


100

ja käsittely muissa Saksassa tai ulkomailla sijaitsevissa yrityksissä, 
erityisesti kyseiset toiminnot finanssi- ja palvelusektorilla, laajimmassa 
merkityksessä, joka tapauksessa pois suljettuja ovat toiminnot 
ja omistukset joille SGE tarvitsisi luvan tai tämä toiminta 
ja osakeomistus johtaisi tilanteeseen, jossa SGE luokiteltaisiin 
rahoitusalan (seka)holdinyhtiöksi. SGE:n toiminta sisältää arvopaperien 
liikkeeseenlaskun ja sijoittamisen, enimmäkseen warrantit ja sertifikaatit, 
ja kaikki tähän liittyvät toiminnot.

B.16
Hallintaosapuolet

SGE on Société Générale:n 100 prosenttisesti omistama tytäryhtiö ja 
täysin konsolidoitu tytäryhtiö.

 

B.1814

Emoyhtiön takauksen
erityispiirteet ja laajuus

SGIS:n tai SGE:n korvatessa Commerzbank:in uutena SG-
liikkeeseenlaskijana (New SG Issuer) ehtojen mukaan, kyseisistä 
arvopapereista johtuvat maksuvelvollisuudet (mukaan lukien kaikki 
toimitusvelvollisuudet) taataan ehdoitta ja peruuttamattomasti Société 
Générale:n (tässä ominaisuudessa "emoyhtiötakaaja" (Parent 
Guarantor)) toimesta SG-liikkeeseenlaskijan korvaamisen (kuten on 
määritelty tämän tiivistelmän osatekijässä D.6) voimaantulopäivänä 
tehdyn emoyhtiön takauksen ("emoyhtiön takaus" (Parent Guarantee)) 
mukaan.

Emoyhtiön takausvelvoitteet ovat takaajan suoria, ehdottomia ja 
vakuudettomia velvoitteita, jotka luokitellaan etuoikeusasemassa 
oleviksi velvoitteiksi, Ranskan lain monétaire et financier (Ranskan 
rahamarkkina- ja rahoituslain ("laki")) L 613-30-3-I-3° artiklan mukaisesti 
ja jotka ovat etuoikeusasemaltaan vähintään samassa asemassa (pari 
passu) kuin takaajan kaikki muut nykyiset ja tulevat suorat, ehdottomat, 
vakuudettomat etuoikeutetut velvoitteet, mukaan luettuna talletuksiin 
liittyvät velvoitteet.

Mikäli emoyhtiön takaus (Parent Guarantee) takaa SGIS:n 
velvollisuudet uutena SG-liikkeeseenlaskijana, kaikki viittaukset 
emoyhtiön takauksessa uuden SG-liikkeeseenlaskijan toimesta 
maksettaviin summiin tai määriin ovat sellaisia summia ja/tai 
määriä jotka alennetaan suoraan, ja/tai kun kyse on omaksi 
pääomaksi muuntamisesta, vähennettynä kyseisen muuntamisen 
määrällä, ja/tai siten kuin muulla tavoin aika ajoin muutettu, johtuen 
asianomaisen ratkaisuviranomaisen bail-in -oikeuden käyttämisestä 
Euroopan parlamentin ja Euroopan unionin neuvoston direktiivin 
2014/59/EU mukaan.

B.1915

Sellaisia emoyhtiötakaajaa
(Parent Guarantor) koskevia
tietoja, joiden mukaan sitä
kohdeltaisiin kuin emoyhtiön
takauksen (Parent Guarantee)
kohteena olevan arvopaperin

Tietoja Société Générale:sta niiden arvopaperien emoyhtiötakaajana 
(Parent Guarantor), joiden osalta SGIS:tä tai SGE:stä on tullut uusi 
SG-liikkeeseenlaskija, löytyy osatekijöistä B.1-B.16 koskien Société 
Générale:a uutena SG-liikkeeseenlaskijana (New SG Issuer).

14Tiivistelmä tiedoista koskien Société Générale:n antamaa emoyhtiön takausta (Parent Guarantee) ja Société Générale:a
emoyhtiötakaajana (Parent Guarantor) annetaan lisätietona huomioidessa se, että SG-liikkeeseenlaskijan korvaaminen
saattaa toteutua. Mikäli SGIS tai SGE korvaa liikkeeseenlaskijan uutena SG-liikkeeseenlaskijana, kyseisen uuden SG-
liikkeeseenlaskijan maksuvelvollisuus (mukaan lukien kaikki toimitusvelvollisuudet) taataan emoyhtiön Société Générale:n
toimesta.
15Tiivistelmä Société Générale:n antamaa emoyhtiön takausta (Parent Guarantee) koskevista tiedoista ja Société Générale:sta
emoyhtiötakaajana (Parent Guarantor) annetaan lisätietona ottaen huomioon se, että SG-liikkeeseenlaskijan korvaaminen
saattaa toteutua. Mikäli SGIS tai SGE korvaa liikkeeseenlaskijan uutena SG-liikkeeseenlaskijana, kyseisen uuden SG-
liikkeeseenlaskijan maksuvelvollisuus (mukaan lukien kaikki toimitusvelvollisuudet) taataan emoyhtiön takauksena Société
Générale:n toimesta.


101

tyyppisten arvopaperien
liikkeeseenlaskijaa

Osa C – Arvopaperit

C.1
Arvopapereiden tyyppi ja laji /
tunnistenumero

Arvopapereiden tyyppi/muoto

Arvopaperit ovat rajoittamattomia sertifikaatteja ("arvopaperit").

Kukin arvopaperisarja lasketaan liikkeeseen arvo-osuusmuotoisina.

Arvopapereiden tunnistenumerot

Kunkin arvopaperisarjan arvopaperien tunnistenumerot (eli ISIN ja 
pörssikoodi) esitetään tämän tiivistelmän liitetaulukossa.

C.2
Arvopaperien valuutta

Kukin arvopaperisarja lasketaan liikkeeseen SEK 
("liikkeeseenlaskuvaluutta") määräisinä.

C.5
Arvopaperien vapaan vaihto-
kelpoisuuden rajoitukset

Kukin arvopaperisarja on vapaasti vaihdettavissa, mikäli tarjous- 
ja myyntirajoituksissa, sovellettavassa lainsäädännössä sekä 
selvitysjärjestelmän säännöissä ja määräyksissä ei toisin määrätä.

C.8
Arvopapereihin liittyvät
oikeudet (mukaan luettuina
arvopaperien etuoikeusasema
ja oikeuksien rajoitukset)

Arvopapereihin sovellettava lainsäädäntö

Arvopapereihin ja niiden ehtojen tulkintaan sovelletaan Saksan 
lainsäädäntöä. Tuotteen perustamiseen  sovelletaan Ruotsin 
kuningaskunta lainsäädäntöä.

Takaisinmaksu

Arvopaperiin sijoittaneelle maksetaan lunastusmäärä (Redemption 
Amount) liikkeeseenlaskuvaluutan määräisenä.

Tavanomainen eräännytys

Liikkeeseenlaskijalla on oikeus minä tahansa maksupankkipäivänä 
(Payment Business Day) eräännyttää arvopaperit tavanomaisella 
menettelyllä.

Muutokset ja epätavanomainen lunastus

Joissakin erityistilanteissa liikkeeseenlaskijalla voi olla oikeus 
tehdä tiettyjä muutoksia. Tämän lisäksi liikkeeseenlaskijalla voi 
poikkeuksellisesti olla oikeus eräännyttää arvopaperit ennenaikaisesti, 
jos tietty tapahtuma esiintyy.

Arvopapereiden etuoikeusasema

Arvopapereihin liittyvät velvoitteet ovat liikkeeseenlaskijan suoria, 
ehdottomia ja vakuudettomia (nicht dinglich besichert) maksuvelvoitteita, 
ja jos soveltuvasta lainsäädännöstä ei muuta johdu, 
ovat etuoikeusasemaltaan vähintään samassa asemassa kuin 
liikkeeseenlaskijan kaikki muut etuoikeudelliset ja vakuudettomat (nicht 
dinglich besichert) maksuvelvoitteet.

Vastuunrajoitus

Liikkeeseenlaskija on vastuussa arvopapereihin liittyvästä toiminnastaan 
tai laiminlyönnistään vain, jos ja sikäli kun hän joko rikkoo 
arvopapereiden olennaisia velvollisuuksia huolimattomasti tai tahallisesti 
tai rikkoo muita velvollisuuksia törkeän huolimattomasti tai tahallisesti.

Määräys Saksan lain mukaisista esittelyajoista ja vanhentuminen


102

Aika, jona arvopapereita saa esittää (Saksan siviilikoodin (Bürgerliches 
Gesetzbuch, "BGB") pykälä 801, kappale 1, kohta 1), on kymmenen 
vuotta, ja vanhentumisaika esittelyaikana esitetyille arvopapereihin 
liittyville vaateille on kaksi vuotta kyseisen esittämisajan päättymisestä.

C.11
Listaaminen ja kaupankäynnin
kohteeksi ottaminen
säännellyllä markkinalla tai
vastaavalla markkinalla

- ei sovellu -

Kutakin arvopaperisarjaa ei ole tarkoitus listata eikä niillä ole tarkoitus 
käydä kauppaa millään säännellyllä markkinalla.

C.15
Kohde-etuuden vaikutus
arvopaperien arvoon

Lunastusmäärä määräytyy olennaisesti arvostuspäivän indeksin 
viitehinnan perusteella. Jos indeksin viitehinta arvostuspäivänä on suuri/
pieni, arvopaperien lunastusmäärä on vastaavasti suurempi/pienempi.

Tarkat tiedot:

Lunastusmäärä on yhtä kuin indeksin viitehinta arvostuspäivänä kertaa 
suhdeluku siten kuin tiivistelmän liitteessä olevassa taulukossa on 
ilmoitettu (”suhdeluku”, Ratio).

Arvopapereihin liittyvissä laskelmissa kohde-etuuden indeksipiste on 
yhtä kuin SEK 1,00.

Indeksin laskee ja julkistaa COMMERZBANK indeksin laskenta-
asiamiehen (Index Calculation Agent) ominaisuudessa. Indeksi 
on strategiaindeksi, joka koostuu velkavipukomponentista ja 
rahoituskomponentista ja joka osallistuu indeksin kohde-etuutena olevan 
osakkeen (Share) kurssin muutoksiin.

Indeksiin sisältyvä velkavipukomponentti heijastaa sovellettavaa 
kerrointa vastaavan osakemäärän ostoa (pitkä positio). Se tarkoittaa, 
että päivittäinen osakekurssin nousu aiheuttaa velkavipukomponentin 
nousun, joka on yhtä suuri kuin osakekurssin nousuprosentti 
kerrottuna sovellettavalla kertoimella (sama pätee osakekurssin laskun 
tapauksessa).

Rahoituskomponentti muodostuu päiväkorollisen ottolainauksen kuluista 
lisättynä vuosikorolla (ICS korko (ICS Rate)), joka heijastaa hypoteettisia 
kuluja indeksin kehityksen replikoinnista, plus indeksimaksut (Index 
Fees). Koska rahoituskomponentti on aina negatiivinen, se vähentää 
indeksin arvoa kunakin indeksin laskentapäivänä (Index Calculation 
Day). Sijoittajan tulee huomioida, että mitä korkeampi kerroin on, sitä 
suuremmiksi vuosikorosta (ICS korko) johtuvat kulut muodostuvat.

Päivä, jona esiintyy ylempi hintatapahtuma (Upper Price Event) 
(mahdollisesti retroaktiivisin vaikutuksin) ei ole indeksin laskentapäivä.

C.16
Arvostuspäivä /
Lunastuspäivä

Lunastuspäivä

maksupankkipäivä (Payment Business Day), jona (i) maksuasiamies 
(Paying Agent) vastaanottaa lunastusilmoituksen (Redemption Notice) ja 
(ii) arvopaperit kirjataan maksuasiamiehen tilille selvitysjärjestelmässä.

C.17
Kuvaus arvopaperien selvitys-
menettelystä

Kukin myyty arvopaperisarja toimitetaan maksupäivänä (Payment 
Date) selvitysjärjestelmän kautta sovellettavien paikallisten 
markkinakäytäntöjen mukaisesti.

C.18
Toimitus-
menettely

Kaikki arvopapereista johtuvat maksut suoritetaan maksuasiamiehelle, 
joka siirtää ne selvitysjärjestelmään tai selvitysjärjestelmän ohjeen 
mukaan hyvittää ne tilinhaltijoille sovellettavissa ehdoissa määritettyinä 
päivinä. Selvitysjärjestelmään tai sen ohjeen mukaan suoritettu 


103

maksu vapauttaa liikkeeseenlaskijan arvopapereihin liittyvistä 
maksuvelvoitteistaan kyseisen maksun määrän osalta.

C.19
Kohde-etuuden lopullinen
viitehinta

Indeksin laskenta-asiamiehen indeksin laskentapäivänä (Index 
Calculation Day) määrittämä ja julkistama indeksin päätöstaso (indeksin 
virallinen päätöstaso (Official Index Closing Level)).

C.20
Kohde-etuuden tyyppi ja tiedot
siitä, mistä kohde-etuutta
koskevia tietoja on saatavilla

Kunkin arvopaperisarjan kohde-etuutena ovat tiivistelmän liitteessä 
olevassa taulukossa ilmoitetut indeksit (kukin ”indeksi” (Index) tai 
”kohde-etuus” (Underlying)).

Lisätietoja kohde-etuudesta on saatavana Internet-osoitteesta 
www.warrants.commerzbank.com.

Osa D – Riskit

Arvopapereiden ostamiseen liittyy tiettyjä riskejä. Liikkeeseenlaskija huomauttaa nimenomaisesti, että 
arvopapereihin tehtävään sijoitukseen liittyvien riskien kuvaus käsittää ainoastaan suurimmat riskit, 
jotka olivat liikkeeseenlaskijan tiedossa ohjelmaesitteen päiväyksenä.

D.2
Liikkeeseen-laskijaan liittyvät
keskeiset riskit

Kuhunkin arvopaperierään sisältyy liikkeeseenlaskijaan liittyvä riski, jota 
nimitetään myös velkojariskiksi tai sijoitusta suunittelevien sijottajien 
luottoriskiksi. Liikkeeseenlaskijariski on riski siitä, että COMMERZBANK 
tulee tilapäisesti tai pysyvästi kyvyttömäksi suorittamaan koron ja/tai 
lunastusmäärän maksamisvelvoitteitaan.

Lisäksi COMMERZBANKiin kohdistuu useita sen liiketoimiin sisältyviä 
riskejä. Näitä ovat erityisesti seuraavat riskit:

Maailman talouskriisi ja valtionvelkakriisi

Maailman rahoitusmarkkinoiden kriisi ja erityisesti euroalueen 
valtionvelkakriisi ovat aiemmin aiheuttaneet huomattavaa haittaa 
konsernin nettovarallisuudelle, rahoitusasemalle ja liiketoiminnan 
tulokselle, ja voidaan olettaa, että tulevaisuudessa voi esiintyä myös 
uusia olennaisia konserniin kohdistuvia haittavaikutuksia, etenkin jos 
kriisi kärjistyy uudelleen. Kriisin kärjistyminen uudelleen Euroopan 
talous- ja rahaliiton alueella saattaa aiheuttaa olennaista haittaa, jonka 
seuraukset voivat uhata jopa konsernin olemassaoloa. Konserni omistaa 
valtionvelkakirjoja. Tällaisten valtionvelkakirjojen heikkenemisellä ja 
käyvän arvon alenemisella on ollut olennaisia haitallisia vaikutuksia 
konsernin nettovarallisuuteen, rahoitusasemaan ja liiketoiminnan 
tulokseen, ja tulevaisuudessa voi esiintyä uusia haittavaikutuksia.

Makrotalousympäristö

Konsernin voimakas riippuvuus talousympäristöstä etenkin Saksassa 
saattaa edelleen aiheuttaa lisää haittavaikutuksia, talouden kääntyessä 
uudelleen laskusuuntaan.

Vastapuolen luottohäiriöriski

Konserniin kohdistuu luottohäiriöriski (luottoriski), mukaan lukien 
suurten yksittäisten sitoumusten, suurten lainojen ja yksittäisille 
sektoreille keskittyvien sitoumusten (niin kutsuttu "bulk" risk) 
osalta sekä sellaisille velkojille myönnettyjen lainojen osalta, joihin 
valtionvelkakriisi saattaa erityisesti vaikuttaa. Alusrahoituksen salkun 
supistamiseen kohdistuu huomattavia riskejä, kun otetaan huomioon 
jatkuva vaikea markkinatilanne ja alushintojen volatiliteetti ja 
näihin haitallisesti vaikuttava luottohäiriöriski (luottoriski) sekä riski 
vakuutena käytettyjen suoraan omistettujen alusten merkittävästä 
arvonmuutoksesta. Konsernin sijoituksiin kuuluu huomattava määrä 


104

järjestämättömiä lainoja, eikä vakuus välttämättä riitä korvaamaan 
luottohäiriöitä tai aiemmin toteutettuja arvonalennuksia ja varauksia.

Markkinariskit

Konserniin kohdistuu suuri määrä markkinariskejä, kuten markkinariski 
liittyen osakkeiden ja sijoitusrahasto-osuuksien arvioimiseen sekä 
korko-, korkoero-, valuutta-, volatiliteetti- ja korrelaatioriskin sekä 
hyödykehintariskin muodossa.

Strategiset riskit

On olemassa riski, että konserni ei välttämättä pysty hyödyntämään 
strategiaansa tai pystyy toteuttamaan sen vain osittain tai suunniteltua 
suuremmilla kuluilla. Lisäksi suunniteltujen toimenpiteiden toteuttaminen 
ei välttämättä johda toivottujen tavoitteiden saavuttamiseen.

Kilpailutilanteesta johtuvat riskit

Markkinoita, joilla konserni toimii, erityisesti Saksan markkinoita ja 
niillä ennen kaikkea liiketoimia yksityis- ja yritysasiakkaiden kanssa 
sekä investointipankkitoimintaa, sekä Puolan markkinoita, luonnehtii 
voimakas hintoihin ja ehtoihin liittyvä kilpailu, joka aiheuttaa huomattavaa 
marginaaleihin kohdistuvaa painetta.

Likviditeettiriskit

Konserni on riippuvainen likviditeetin jatkuvasta saatavuudesta, ja 
markkinoiden laajuinen tai yrityskohtainen likviditeettipula saattaa 
aiheuttaa olennaista haittaa konsernin nettovaroille, rahoitusasemalle ja 
liiketoiminnan tulokselle.

Liiketoimintariskit

Konserniin kohdistuu useita liiketoimintariskejä, mukaan luettuna riski 
siitä, että työntekijät aiheuttavat kohtuuttomia riskitilanteita konsernin 
puolesta ja/tai nimissä tai rikkovat soveltuvia sääntöjä, lakeja tai 
säädöksiä toteuttaessaan pankin liiketoimia ja aiheuttavat siten 
yllättäen esiintyvää huomattavaa vahinkoa, joka voi myös välillisesti 
johtaa säädännällisten pääomavaatimusten tiukentumiseen. Pankin 
liiketoiminnalliset järjestelmät ovat kasvavassa määrin riskialttiita 
kyberhyökkäyksille ja muulle nettirikollisuudelle, mikä saattaa johtaa 
asiakastiedon häviämiseen, pankin maineen vahingoittumiseen, joka 
puolestaan saattaa johtaa valvontatoimenpiteisiin ja taloudellisiin 
tappioihin.

Pankkikohtaisen sääntelyn riskit

Jatkuvasti tiukentuvat pääoman ja likviditeetin sääntelyyn liittyvät 
normit sekä menettely ja raportointivaatimukset saattavat tehdä 
useiden konsernin toimintojen liiketoimintamallin kyseenalaiseksi 
ja vaikuttaa haitallisesti konsernin kilpailuasemaan, alentaa 
konsernin tuottavuutta  tai johtaa siihen, että konsernin on 
kerättävä lisää pääomaa. Muut talouskriisin vuoksi ehdotetut 
sääntelyuudistukset, esimerkiksi pankkiveron tai mahdollisen 
rahoitusmarkkinaveron kaltaiset maksut, omaan lukuun tehtävän 
kaupankäynnin erottaminen talletuspankkiliiketoiminnasta tai entistä 
tiukemmat tietojen julkistamiseen ja yrityksen organisaatioon liittyvät 
velvoitteet voivat vaikuttaa olennaisesti konsernin liiketoimintamalliin ja 
kilpailutilanteeseen.

Oikeudellinen riski


105

COMMERZBANKin liiketoimista saattaa aiheutua oikeusjuttuja, joiden 
lopputulosta ei voida ennakoida ja joihin liittyy konserniin kohdistuvia 
riskejä. Tällaisten tuomioistuinkäsittelyjen, sääntely- ja valvontatoimien 
sekä oikeuskäsittelyiden lopputuloksista saattaa aiheutua konsernille 
olennaista haittaa, joka ei rajoitu kussakin tapauksessa vahvistettuihin 
korvausvaateisiin.

Keskeiset riskit jotka ovat ominaisia uusille SG-liikkeeseenlaskijoille 
(New SG Issuers) ja, soveltuvin osin, emoyhtiötakaajalle (Parent 
Guarantor):16

Arvopapereihin tehtävään sijoitukseen liittyy tiettyjä riskejä, jotka tulisi 
arvioida ennen sijoituspäätöstä.

SG-konserni altistuu erityisesti ydintoimintoihinsa liittyville riskeille, 
kuten:

maailmanlaajuiset taloudelliset riskit:

Maailmantalous ja rahoitusmarkkinat osoittavat edelleen suurta 
epävarmuutta, joka voi olennaisesti ja haitallisesti vaikuttaa SG-
konsernin liiketoimintaan, taloudelliseen tilanteeseen ja toimintojen 
tuloksiin.

Alueellisille markkinoille altistumiset voivat vaikuttaa SG-konsernin 
tuloksiin.

SG-konserni toimii voimakkaasti kilpailluilla toimialoilla, mukaan lukien 
sen kotimarkkinalla.

luottoriskit:

SG-konserni altistuu vastapuoliriskille ja keskittymisriskille.

SG-konsernin suojausstrategiat eivät välttämättä estä kaikkia tappioon 
kohdistuvia riskejä.

SG-konsernin toimintojen tuloksia ja taloudellista tilannetta voi heikentää 
merkittävästi uusien varausten merkittävä kasvu tai riittämättömät 
luottotappiovaraukset.

markkinariskit:

Rahoitusmarkkinoiden pitkittynyt väheneminen tai likviditeetin 
pieneneminen kyseisillä markkinoilla voi vaikeuttaa varallisuuden 
myymistä tai ohjata kaupankäyntiasemia ja saattaa johtaa merkittäviin 
tappioihin.

Rahoitusmarkkinoiden volatiliteetti voi aiheuttaa SG-konsernille 
merkittäviä tappiota kaupankäynti- ja sijoitustoiminnoissa.

Muiden rahoituslaitosten ja markkinaosapuolten taloudellinen vakaus ja 
käyttäytyminen voivat vaikuttaa haitallisesti SG-konserniin.

SG-konserni voi tuottaa alhaisempia tuloja välitys- ja muista 
palkkioperusteisista liiketoiminnoista markkinoiden laskusuhdanteen 
aikana.

operatiiviset riskit:

16Tiivistelmä keskeisistä riskeistä koskien Société Générale:a, SGIS:ää tai SGE:tä uutena SG-liikkeeseenlaskijana ja Société Générale:a 
emoyhtiötakaajana (Parent Guarantor) (siltä osin kuin SGIS:tä tai SGE:stä tulee uusi SG-liikkeeseenlaskija) annetaan lisätietona, 
huomioidessa se, että SG-liikkeeseenlaskijan korvaaminen saattaa toteutua.


106

SG-konsernin riskinhallintajärjestelmä ei välttämättä ole tehokas ja 
saattaa altistaa SG-konsernin tunnistamattomille tai ennakoimattomille 
riskeille, jotka voivat johtaa merkittäviin tappioihin.

Toimintahäiriö, lopettaminen tai kapasiteettirajoitteet, jotka vaikuttavat 
instituutioihin, joiden kanssa SG-konserni harjoittaa liiketoimintaa, 
tai SG-konsernin tietotekniikkajärjestelmien epäonnistumiset tai 
rikkoutumiset, voivat johtaa tappioihin.

Valmistellakseen Euroopan unionin hyväksymien IFRS-normien 
mukaisen konsolidoidun tilinpäätöksensä, SG-konserni luottaa oletuksiin 
ja arvioihin joilla, jos virheellisiä, voi olla merkittävä vaikutus sen 
tilinpäätökseen.

SG-konsernin kyky houkutella ja säilyttää päteviä työntekijöitä 
sekä merkittävät muutokset työntekijöihin ja korvauksiin liittyvässä 
sääntelyjärjestelmässä voivat merkittävästi haitallisesti vaikuttaa sen 
suoritukseen.

Jos SG-konserni tekee yritysoston se voi olla kykenemätön hallitsemaan 
integraatioprosessia kustannustehokkaalla tavalla tai saavuttamaan 
odotetut hyödyt.

SG-konsernille voi aiheutua tappiota odottamattomien 
tai katastrofaalisten tapahtumien, kuten terrori-iskujen tai 
luonnonkatastrofien seurauksena.

rakenteelliset korko- ja valuuttakurssiriskit:

Korkojen muutokset voivat vaikuttaa haitallisesti SG-konsernin pankki- 
ja varainhoitoliiketoimintaan.

Valuuttakurssivaihtelut voivat vaikuttaa haitallisesti SG-konsernin 
toimintojen tuloksiin.

likviditeettiriski: 

SG-konserni on riippuvainen rahoituksen saannista ja muista likviditeetin 
lähteistä, joita voidaan rajoittaa siitä riippumattomista syistä.

noudattamatta jättämiseen ja maineeseen liittyvät riskit, oikeudenkäynti: 

Maineelle aiheutuvat vahingot voivat vahingoittaa SG-konsernin 
kilpailuasemaa.

SG-konserni altistuu oikeudellisille riskeille, jotka voivat vaikuttaa 
kielteisesti sen taloudelliseen tilanteeseen tai toimintojen tuloksiin.

SG-ryhmään sovelletaan laajaa valvonta- ja sääntelyjärjestelmää 
jokaisessa maassa, jossa se toimii ja muutokset tässä 
sääntelyjärjestelmässä voivat vaikuttaa merkittävästi SG-konsernin 
liiketoimintaan ja kustannuksiin sekä rahoitukselliseen ja taloudelliseen 
ympäristöön, jossa se toimii.

Monia valtioiden, keskuspankkien ja sääntelyviranomaisten toteuttamia 
poikkeuksellisia toimenpiteitä saatetaan muuttaa tai lopettaa.

muut riskit:

SG-konsernin strategisen suunnitelman täytäntöönpanoon liittyvät riskit.

Uuden SG-liikkeeseenlaskijan luottokelpoisuus ja luottoluokitukset 
voivat vaikuttaa arvopaperien markkina-arvoon.


107

Yhdistyneen kuningaskunnan lähestyvä lähtö Euroopan unionista 
saattaa vaikuttaa haitallisesti SG-konserniin.

D.6
Arvopapereihin liittyvien
keskeisten riskien avaintiedot

Ei jälkimarkkinoita juuri ennen erääntymistä

Markkinatakaaja ja/tai arvopaperipörssi lopettaa kaupankäynnin 
arvopapereilla hieman ennen niiden erääntymispäivää. Viimeisen 
kaupankäyntipäivän ja arvostuspäivän välisenä aikana yhden tai 
useamman kohde-etuuden hinta, joka saattaa olla merkityksellinen 
arvopapereiden kannalta, saattaa kuitenkin vielä muuttua. Tästä voi 
aiheutua sijoittajalle haittaa.

Arvopaperit ovat vakuudettomia maksuvelvoitteita (Status)

Arvopaperit ovat liikkeeseenlaskijan ehdottomia maksuvelvoitteita. 
Niillä ei ole Saksan pankkiyhdistyksen talletussuojarahaston 
(Einlagensicherungsfonds des Bundesverbandes deutscher Banken 
e.V.) takausta, eikä Saksan talletussuojaa ja sijoittajille 
maksettavia korvauksia koskevaa lakia (Einlagensicherungs- und 
Anlegerentschädigungsgesetz) sovelleta niihin. Sijoittajalla on siten riski 
siitä, että liikkeeseenlaskija ei kykene suorittamaan arvopapereiden 
perusteella määräytyviä velvoitteitaan tai kykenee siihen vain osittain. 
Tällaisessa tapauksessa sijoittaja saattaa menettää koko sijoittamansa 
pääoman.

Eturistiriidat

COMMNERZBANK Aktiengesellschaft toimii arvopaperien 
liikkeeseenlaskijana sekä indeksin laskenta-asiamiehenä ja 
indeksinhoitajana. Tästä syystä on mahdollista, että COMMERZBANK 
Aktiengesellschaftiin kohdistuu tiettyjä eturistiriitoja sen suorittaessa 
näihin useisiin rooleihin liittyviä tehtäviä.

Ehdotettu rahoitusmarkkinavero (FTT)

Euroopan komissio on ehdottanut yhteisen rahoitusmarkkinaveron (FTT) 
käyttöönottoa Belgiassa, Saksassa, Virossa, Kreikassa, Espanjassa, 
Ranskassa, Italiassa, Itävallassa, Portugalissa, Sloveniassa ja 
Slovakiassa. Viro on kuitenkin ilmoittanut, ettei se tule 
osallistumaan. Ehdotettu rahoitusmarkkinavero voisi soveltua tietyissä 
tilanteissa tiettyihin arvopaperikauppoihin (mukaan lukien kaupankäynti 
jälkimarkkinoilla). Rahoitusmarkkinavero edellyttää kuitenkin vielä 
osallistuvien EU-maiden välisiä neuvotteluja. Muutkin EU-maat voivat 
päättää osallistua. Lisäksi, tällä hetkellä on epävarmaa, koska 
rahoitusmarkkinavero pannaan täytäntöön ja koska vero tulee voimaan 
arvopapereiden osalta.

Instituutioiden ja rahoituslaitosten elvytys- ja kriisinratkaisulakiin liittyvät 
riskit, mukaan lukien yksinkertaisen kriisinratkaisun mekanismin 
vakiinnuttava EU-säädös ja ehdotus uudeksi EU-säädökseksi tiettyjen 
pankkitoimintojen pakolliseksi eriyttämiseksi

Mikäli liikkeeseenlaskija tulee tai toimivaltainen viranomainen pitää tätä 
”elinkelvottomana” (kyseisenä ajankohtana voimassa olleen lain mukaan 
määriteltynä) tai kykenemättömäksi jatkamaan säänneltyä toimintaansa, 
arvopaperien ehtoja saatetaan muuttaa (esimerkiksi erääntymisajan 
muutos), sekä pääoman, koron tai muun arvopaperiin liittyvän 
maksun maksuvaatimus saatetaan muuttaa yhdeksi tai useammaksi 
instrumentiksi, jotka muodostavat liikkeeseenlaskijalle ydinpääoman 
(Tier 1) pääomaa, kuten tavallisia osakkeita tai pysyvää alentamista 
(mukaan lukien nollaan asti) toimivaltaisen kriisinratkaisuviranomaisen 
väliintulon kautta (”säännönmukainen bail-in ‑menettely”).


108

Lisäksi yksinkertaisen kriisinratkaisun mekanismin vakiinnuttava 
EU-säädös ("SRM-säädös") sisältää säännöksiä, jotka liittyvät 
kriisinratkaisun suunnitteluun, aikaiseen väliintuloon, kriisinratkaisun 
toimiin sekä kriisinratkaisuinstrumentteihin, Näin voidaan varmistaa, että 
kansallisten kriisinratkaisuviranomaisten sijaan olisi yksi viranomainen, 
eli yllä mainittu yksinkertaisen kriisinratkaisun toimielin, joka tekee kaikki 
tarvittavat päätökset pankkiunionin pankeista.

Euroopan komission 29.1.2014 hyväksymässä ehdotuksessa 
tiettyjen pankkitoimintojen pakolliseksi eriyttämiseksi kielletään 
omaan lukuun tapahtuva kaupankäynti sekä mahdollistetaan 
kaupankäynnin ja sijoituspankkitoimintojen pakollinen eriyttäminen. 
Mikäli pakollinen eriyttäminen määrätään, lisäkuluihin, kuten 
korkeampiin rahoituskuluihin, pääoman lisävaatimuksiin, eriyttämisestä 
aiheutuviin toiminnallisiin kuluihin ja hajauttamisesta saadun edun 
puuttumiseen tulee varautua.

Yhdysvaltain FATCA-lain mukainen veronpidätys

Liikkeeseenlaskija saattaa olla velvollinen tekemään enintään 
30 prosentin pidätyksen suoritetuista kaikista tai joistakin maksuista, 
joiden perusteena ovat (i) arvopaperit, jotka on laskettu liikkeeseen 
tai joita on olennaisesti muutettu sen päivän jälkeen, joka on kuusi 
kuukautta siitä päivästä, jolloin "foreign passthru payments" -maksuja 
koskevat lopulliset säädökset julkistetaan Yhdysvaltain hallituksen 
tiedotuslehdessä (Federal Register), (ii) arvopaperit, jotka on laskettu 
liikkeeseen tai joita on olennaisesti muutettu sen päivän jälkeen, joka 
on kuusi kuukautta siitä päivästä, jolloin niiden tyyppisiä velvoitteita on 
ensi kertaa kohdeltu osinkoa vastaavina tai (iii) liikkeeseenlaskupäivästä 
riippumatta arvopaperit, joita tiettyjen Yhdysvaltain verolainsäädännön 
sääntöjen (joihin yleensä viitataan nimellä Foreign Account Tax 
Compliance Act) mukaan kohdellaan oman pääoman ehtoisina 
instrumentteina.

Yhdysvaltojen lähdeveroon liittyvät riskit

Arvopaperinhaltijalla on riski siitä, että arvopapereille maksettavat 
suoritukset ovat Yhdysvaltojen lähdeveron alaisia Yhdysvaltojen vuoden 
1986 verolain (Internal Revenue Code), sellaisena kuin se on 
muutettuna, 871(m) pykälän mukaisesti.

Luottoluokituksen heikkenemisen vaikutus

Arvopapereiden arvoon saattavat vaikuttaa luokituslaitosten 
liikkeeseenlaskijalle antamat luottoluokitukset. Yhdenkin tällaisen 
luokituslaitoksen toteuttama liikkeeseenlaskijan luottoluokituksen 
alentaminen saattaa vähentää arvopapereiden arvoa.

Muutokset ja epätavanomainen eräännyttäminen

Liikkeeseenlaskijalla on oikeus tehdä muutoksia warranttien ehtoihin 
tai eräännyttää ja lunastaa arvopaperit ennenaikaisesti tiettyjen ehtojen 
täyttyessä. Tämä saattaa vaikuttaa negatiivisesti arvopapereiden 
arvoon. Jos arvopaperit eräännytetään, arvopapereiden haltijoille 
erääntymisen yhteydessä lunastusmäärä saattaa olla pienempi kuin 
määrä, jonka arveopapereiden haltijat olisivat saaneet, jos tällaista 
eräännyttämistä ei olisi tehty.

Häiriötapahtumat

Liikkeeseenlaskijalla on oikeus todeta tapahtuneeksi häiriötapahtuma 
(esim. markkinahäiriötapahtuma), joka saattaa viivästyttää laskentaa 
ja/tai arvopapereista aiheutuvien velvoitteiden suorittamista ja joka 
saattaa vaikuttaa arvopapereiden arvoon. Lisäksi tietyissä säädetyissä 


109

tapauksissa liikkeeseenlaskija saattaa arvioida tiettyjä hintoja, jotka 
liittyvät velvoitteisiin tai kynnysarvojen saavuttamiseen. Nämä arviot 
saattavat poiketa vastaavista todellisista arvoista.

Liikkeeseenlaskijan korvaaminen

Jos ehdoissa määrätyt kriteerit täyttyvät, liikkeeseenlaskijalla on 
oikeus milloin tahansa ilman arvopaperien haltijoiden suostumusta 
nimittää toinen yhtiö tilalleen uudeksi liikkeeseenlaskijaksi kaikkien 
arvopapereista tai niiden yhteydessä aiheutuvien velvoitteiden osalta.

•                SG-liikkeeseenlaskijan korvaaminen

Commerzbank AG on 2. heinäkuuta 2018solminut sopimuksen Société 
Généralen kanssa koskien sen Equity Markets & Commodities -
liiketoiminnan ("EMC-liiketoiminta" (EMC-Business)) myyntiä, johon 
kuuluu muun muassa sijoitustuotteiden ja vivutettujen tuotteiden 
liikkeeseenlasku ja kaupankäynti. Liiketoiminnan myyntiin sovelletaan 
ennakkoehtoja, muun muassa, ennakkoselvitys toimivaltaisten 
veroviranomaisten kanssa, kilpailuviranomaisten hyväksyntä, muiden 
asiaankuuluvien viranomaisten ja työntekijöiden edustajien komiteoiden 
hyväksyntä sekä oikeudellisten asiakirjojen viimeistely. Näin ollen alla 
oleva tulee kyseeseen vain siinä määrin kuin kaikki luvat ja suostumukset 
on myönnetty.

Jos EMC-liiketoiminta myydään ja siirretään SG-konsernille, kaikki 
liikkeeseenlaskijan arvopapereista johtuvat velvollisuudet voidaan siirtää 
Société Générale:lle, SGIS:lle tai SGE:lle (kukin, tapauksen mukaan, 
uutena SG-liikkeeseenlaskijana) ilman arvopaperinhaltijan suostumusta 
("SG-liikkeeseenlaskijan korvaaminen" (Issuer-SG Substitution)) SG-
liikkeeseenlaskijan korvaamisen voimaantulopäivänä, josta sovitaan 
liikkeeseenlaskijan ja asiaankuuluvan uuden SG-liikkeeseenlaskijan 
kanssa ja ilmoitetaan arvopaperinhaltijoille ehtojen mukaisesti.

Jos liikkeeseenlaskijan arvopapereista johtuvat velvollisuudet siirretään 
SGIS:lle tai SGE:lle, Société Générale SG-konsernin emoyhtiönä 
ja emoyhtiötakaajana (Parent Guarantor), myöntää asiaankuuluvan 
arvopaperinhaltijan hyväksi ehdottoman ja peruuttamattoman emoyhtiön 
takauksen koskien uuden SG-liikkeeseenlaskijan suoritusta kaikkien 
asiaankuuluvien arvopapereista johtuvien maksuvelvollisuuksien 
osalta (mukaan lukien kaikki toimitusvelvollisuudet) (emoyhtiön 
takaus, Parent Guarantee).Lisäksi liikkeeseenlaskija on velvollinen 
antamaan takauksen asiaankuuluvan uuden SG-liikkeeseenlaskijan 
arvopapereista johtuvien velvollisuuksien osalta (”liikkeeseenlaskijan 
takaus” (Issuer Guarantee)).

Jos SG-liikkeeseenlaskija korvataan, asiaankuuluva uusi SG-
liikkeeseenlaskija voi käyttää kaikkia arvopapereista johtuvia 
liikkeeseenlaskijan oikeuksia samalla vaikutuksella kuin jos se 
olisi nimetty ehdoissa liikkeeseenlaskijaksi. Arvopaperien haltijat 
kantavat riskin kyseisestä uudesta SG-liikkeeseenlaskijasta SG-
liikkeeseenlaskijan korvaamisen tullessa voimaan. Arvopaperien haltijat 
altistuvat myös emoyhtiötakaajaan (Parent Guarantor) liittyvään riskiin 
(soveltuvin osin), mukaan lukien maksukyvyttömyysriski, ja laajemmin 
SG-konserniin liittyvään riskiin, sekä Commerzbank AG:en liittyvään 
riskiin liikkeeseenlaskijan takauksen takaajana.

•                Liikkeeseenlaskijan korvaaminen

Edelleen, kulloisellakin arvopaperien liikkeeseenlaskijalla (joka 
sisältää liikkeeseenlaskijan ja voi sisältää SG-liikkeeseenlaskijan 
korvaamisesta seuraavan uuden SG-liikkeeseenlaskijan) on oikeus 
siirtää velvollisuutensa liikkeeseenlaskijana mille tahansa yhtiölle 


110

("muu uusi liikkeeseenlaskija", New Other Issuer) ehtojen mukaan 
("liikkeeseenlaskijan korvaaminen", Issuer Substitution).

Jos liikkeeseenlaskija korvataan, asiaankuuluva muu uusi 
liikkeeseenlaskija voi käyttää kaikkia arvopapereista johtuvia 
liikkeeseenlaskijan oikeuksia samalla vaikutuksella kuin, jos se olisi 
nimetty ehdoissa liikkeeseenlaskijaksi. Arvopaperinhaltijat kantavat 
riskin kyseisestä muusta uudesta liikkeeseenlaskijasta ja korvatusta 
liikkeeseenlaskijasta (tällä hetkellä Commerzbank AG) antamalla 
takauksen muun uuden liikkeeseenlaskijan arvopapereista johtuvien 
velvollisuuksien osalta.

•                Muut liikkeeseenlaskijan korvaamisesta aiheutuvat seuraukset

Millä tahansa liikkeeseenlaskijan tai SG-liikkeeseenlaskijan 
korvaamisella voi olla veroseuraamuksia arvopaperien haltijoiden 
vahingoksi, erityisesti, mutta ei rajoittuen, jos Yhdysvaltain 
vuoden 1986 verolain 871(m) pykälän mukaiset Yhdysvaltain 
lähdeveron vapautukset voidaan mahdollisesti menettää kyseisen 
liikkeeseenlaskijan korvaamisen vuoksi. Jokaisen potentiaalisen 
sijoittajan pitäisi konsultoida omia taloudellisia, oikeudellisia ja 
veroneuvojiaan keskustellakseen mahdollisista liikkeeseenlaskijan 
korvaamisen vaikutuksista ennen minkään arvopaperin ostamista.

Kohde-etuuteen liittyvät riskitekijät

Arvopaperit ovat sidoksissa kohde-etuuden arvoon ja kohde-etuuteen 
liittyvään riskiin. Kohde-etuuden arvon muodostumisperusteina ovat 
useat tekijät, jotka saattavat olla yhteydessä toisiinsa. Niihin voi sisältyä 
liikkeeseenlaskijasta riippumattomia taloudellisia, rahoituksellisia ja 
poliittisia tapahtumia. Kohde-etuuden tai sen osatekijän aiempaa 
kehitystä ei pidä ymmärtää osoitukseksi sen tulevasta kehityksestä 
arvopapereiden voimassaoloaikana.

Riski lunastuspyynnön yhteydessä

Sijoittaja kantaa riskin siitä, että maksettava lunastusmäärä on pienempi 
kuin sijoittajan arvopaperin ostosta maksama määrä. Mitä pienempi 
indeksin viitehinta ja sen kautta maksettava lunastusmäärä on, sitä 
suuremmaksi tappio muodostuu.  Pahimmassa tapauksessa viitehinta 
putoaa nollaan, jolloin sijoittaja menettää kokonaan sijoittamansa 
pääoman.

Sijoittajan on syytä huomata, että indeksin kohde-etuuden päivittäiset 
hintaliikkeet vaikuttavat indeksin tasoon ja sitä kautta arvopaperien 
arvoon. Se merkitsee, että mitä enemmän indeksin kohde-etuuden hinta 
laskee kaupankäyntipäivänä, sitä alhaisempi indeksin taso on kyseisenä 
kaupankäyntipäivänä. Sama pätee myös kääntäen. Tätä vaikutusta lisää 
kertominen sovellettavalla tekijällä (velkavipukomponentti).

Riskit tilanteessa, jossa sijoittaja aikoo myydä tai joutuu myymään 
arvopaperit:

Markkina-arvoriski:

Saatava myyntihinta saattaa olla merkittävästi alhaisempi kuin sijoittajan 
maksama ostohinta.

Arvopapereiden markkina-arvo riippuu pääosin kohde-etuuden 
kehityksestä, mutta ei mukaile sitä tarkasti. Erityisesti seuraavat tekijät 
saattavat vaikuttaa haitallisesti arvopapereiden markkinahintaan:

•                Muutokset kohde-etuuden hinnan vaihtelun (volatiliteetin) 
ennakoidussa voimakkuudessa


111

•                Korkotason kehitys

Kukin näistä tekijöistä saattaa vaikuttaa itsenäisesti, vahvistaa toistensa 
vaikutuksia tai mitätöidä ne.

Kaupankäyntiriski:

Liikkeeseenlaskija ei ole velvollinen toimittamaan jatkuvasti 
arvopapereiden osto- ja myyntihintoja (i) pörsseille, joissa arvopaperit 
mahdollisesti on listattu, tai (ii) OTC-periaatteella, eikä se ole velvollinen 
ostamaan arvopapereita takaisin. Vaikka liikkeeseenlaskija yleensä 
toimittaisi osto- ja myyntihinnat, arvopapereiden myynnissä tai ostossa 
saattaa olla tilapäisiä rajoituksia tai se saattaa olla mahdotonta 
epätavallisen markkinatilanteen tai teknisten ongelmien aikana.

Osa E – Tarjous

E.2b
Syy tarjouksen tekemiseen
ja tuottojen käyttö, jos se ei
ole voiton tuottaminen ja/tai
tietyiltä riskeiltä suojautuminen

- ei sovellu –

Voiton tuottaminen

E.3
Kuvaus tarjouksen ehdoista

COMMERZBANK tarjoaa 13. huhtikuuta 2017 alkaen arvopaperisarjaa, 
jonka liikkeeseenlaskun kokonaismäärä ja aloitushinta per arvopaperi on 
esitetty tämän tiivistelmän liitetaulukossa.

E.4
Liikkeeseen-laskuun/
tarjoukseen liittyvät aineelliset
edut ja eturistiriidat

Seuraavat eturistiriidat saattavat ilmetä liikkeeseenlaskijan toteuttaessa 
arvopapereiden ehtojen mukaisia oikeuksiaan ja/tai velvoitteitaan (esim. 
ehtojen määrittämisen tai muuttamisen yhteydessä), jotka vaikuttavat 
maksettaviin määriin:

•                erilaisten toimintojen toteuttaminen

•                kohde-etuudella ja/tai yhdellä tai useammalla kohde-etuuden 
osatekijällä tehtävien transaktioiden toteuttaminen

•                kohde-etuuteen ja/tai yhteen tai useampaan kohde-
etuuden osatekijään liittyvien uusien johdannaisinstrumenttien 
liikkeeseenlasku

•                liikkeeseenlaskijan liiketoiminnallinen suhde yhteen tai 
useampaan kohde-etuuden osatekijään

•                olennaisten kohde-etuuteen ja/tai yhteen tai useampaan kohde-
etuuden osatekijään liittyvien tietojen (mukaan luettuina muut kuin 
julkiset tiedot) hallussapito

•                markkinatakaajana (Market Maker) toimiminen

E.7
Arvio kuluista, jotka
liikkeeseen-laskija tai tarjoaja
veloittaa sijoittajalta

Sijoittaja voi yleensä ostaa arvopapereita kiinteään merkintähintaan. 
Tämä kiinteä hinta sisältää kaikki kulut, jotka liikkeeseenlaskijalle 
aiheutuvat arvopapereiden liikkeeseenlaskusta ja myynnistä (esim. 
jälleenmyynti-, strukturointi- ja suojauskulu sekä COMMERZBANKin 
voittomarginaali).


112

Tiivistelmän liitetaulukko

ISIN Pörssikoodi Suhdeluku Indeksi Liikkeeseenlaskun määrä Aloitushinta

(C.1) (C.1) (C.15) (C.20) (E.3) (E.3)

DE000CE8UA66 BULL ABB X8 C 2 1,00 BULL ABB X8 C 2 index 2 500 000 SEK 1,98

DE000CE8UA74 BULL ERIC X8 C 2 1,00 BULL ERIC X8 C 2 index 2 500 000 SEK 1,91

DE000CE8UA82 BULL HM X8 C 2 1,00 BULL HM X8 C 2 index 2 500 000 SEK 2,03

DE000CE8UA90 BULL NDA X8 C 2 1,00 BULL NDA X8 C 2 index 2 500 000 SEK 2,01

DE000CE8UAA2 BULL SWED X8 C 2 1,00 BULL SWED X8 C 2 index 2 500 000 SEK 2,02

DE000CE8UAB0 BULL VOLVO X8 C 2 1,00 BULL VOLVO X8 C 2 index 2 500 000 SEK 1,99


