

Certificato a capitale garantito con partecipazione su EURO STOXX 50® Index (Quanto USD) - Protezione del Capitale 95.00%

Termsheet (Final Terms)

Denominazione ASPS

Certificato a capitale garantito con partecipazione (1100)

Contatto

+41 58 283 78 88

www.derinet.com

In Svizzera questi strumenti finanziari sono considerati prodotti strutturati. Non sono investimenti collettivi di capitale ai sensi della legge federale sugli investimenti collettivi di capitale (LICC) e non sono quindi soggetti all'autorizzazione e al controllo dell'Autorità Federale di Sorveglianza dei Mercati Finanziari FINMA. Gli investitori si assumono il rischio di credito dell'Emittente e del Garante.

Descrizione del prodotto

Questi prodotti si contraddistinguono alla scadenza da un lato per una Protezione del Capitale e dall'altro lato per una partecipazione alla performance del Sottostante. Il rimborso al termine del periodo di validità è determinato dal fixing finale del Sottostante: se il fixing finale del Sottostante è superiore al Prezzo d'Esercizio, oltre alla Protezione del Capitale viene corrisposto un importo pari alla definita Partecipazione alla performance del Sottostante. In caso contrario viene effettuato il rimborso della Protezione del Capitale (per i dettagli vedi "Rimborso /Consegna" e "Formula del Rimborso").

Informazioni sul prodotto

Emittente	Vontobel Financial Products Ltd, DIFC Dubai (nessun rating)
Keep-Well Agreement	Con Bank Vontobel AG, Zurigo (Moody's Counterparty Risk Assessment A2 (cr))
Garante	Vontobel Holding AG, Zurich (Moody's A3)
Responsabile del Collocamento (Lead Manager)	Bank Vontobel AG, Zurich
Agente di pagamento e di Calcolo	Bank Vontobel AG, Zurich
Tipo di Prodotto ASPS	Certificato a capitale garantito con partecipazione (1100), cfr. anche www.sspa-association.ch
Sottostante	EURO STOXX 50® Index (ulteriori dettagli sul Sottostante, vedi sotto)
	Prezzo di Riferimento Spot EUR 2'989.03
	Prezzo di Esercizio EUR 2'989.03 (100.00% del Prezzo di Riferimento Spot)
	Numero dei Valori Sottostanti 0.33456
Prezzo di Emissione	USD 1'000.00
Partecipazione	171.00%
Protezione del capitale	USD 950.00 (95.00% del Prezzo di Emissione)
Fixing Iniziale	21 dicembre 2018 (ore 15:08, ora locale Zurigo)
Data di Pagamento	31 dicembre 2018
Ultimo Giorno di Negoziazione	21 dicembre 2021 (ore 17:00, ora locale Zurigo)
Fixing Finale	21 dicembre 2021; Quotazione finale determinato dall'ufficio di accertamento
Data di Rimborso	28 dicembre 2021
Valuta di Riferimento	USD; emissione, contrattazioni e rimborso avvengono nella Valuta di Riferimento
Coperto contro il rischio di cambio	Si (Quanto USD). Il rimborso non è soggetto al tasso di cambio tra valuta del Sottostante e Valuta di Riferimento. Gli importi nella valuta del Sottostante sono convertiti nella Valuta di Riferimento utilizzando un tasso di cambio di 1 : 1.
ISIN / N° di Valore / Simbolo	CH0449923959 / 44992395 / -
Rimborso / Consegna	- Se il fixing finale del Sottostante è maggiore oppure uguale al Prezzo d'Esercizio, viene rimborsata la Protezione del Capitale. Inoltre viene corrisposto un pagamento in contanti,

pari alla risultante differenza positiva moltiplicata per la Partecipazione e per il numero prestabilito dei Sottostanti.

- Se il fixing finale del sottostante è inferiore al prezzo d'esercizio, viene rimborsata la protezione del capitale.

Formula di Rimborso per pagamento in contanti	Rimborso = Protezione del capitale + MAX {(SF-X)*B*P ; 0} B = Numero di Sottostanti P = Partecipazione X = Prezzo di Esercizio SF = Fixing Finale
---	---

Ulteriori informazioni

Volume d'Emissione	25'000 Certificato a capitale garantito con partecipazione, con possibilità di aumento in qualsiasi momento
Titoli	I prodotti strutturati sono emessi sotto forma di diritti valori non certificati dell'Emittente. Nessun certificato, nessuna stampa dei titoli.
Agente di Custodia	SIX SIS AG
Clearing / Settlement	SIX SIS AG, Euroclear Brussels, Clearstream (Luxembourg)
Diritto Applicabile / Foro Competente	Diritto svizzero / Zurigo 1, Svizzera
Pubblicazione di Comunicazioni e Rettifiche	Tutte le comunicazioni agli investitori, inerenti i prodotti, e le rettifiche dei prospetti informativi (p.es. a causa di Corporate Actions) vengono pubblicati alla voce "Storia del prodotto" del titolo corrispondente sul sito www.derinet.com .
Disdetta Anticipata	Possibile solo per motivi fiscali o altri motivi straordinari, nonché in caso di nessuna posizione in sospeso (come descritto dettagliatamente nel Programma di Emissione).
Contrattazioni sui Mercati Secondari	Per tutta la durata, un Mercato Secondario è garantito. Le quotazioni giornaliere indicative di questo prodotto sono disponibili sul sito www.derinet.com .
Quotazione	Nessuna
Investimento Minimo	1 Certificato a capitale garantito con partecipazione
Lotto Minimo di Negoziazione	1 Certificato a capitale garantito con partecipazione
Vigilanza	Bank Vontobel AG è soggetta come banca alla sorveglianza prudenziale di istituti singoli da parte dell'Autorità Federale di Vigilanza sui Mercati (FINMA), mentre la Vontobel Holding AG e la Vontobel Financial Products Ltd., in quanto società del Gruppo, alla sorveglianza consolidata integrativa di gruppi da parte di FINMA. Vontobel Financial Products Ltd. è iscritta nel registro del Dubai International Finance Centre in qualità di "non-regulated company". Né nel caso di Vontobel Financial Products Ltd. che in quello del Vontobel Holding AG si tratta di un intermediario finanziario sottoposto a vigilanza ai sensi dell'art. 5 cpv. 1 precetto a comma 1.- 4. LiCol.

Costi e Commissioni

Costi una tantum	0.35% p.a. del Prezzo di Emissione (corrisponde ai costi di ingresso già inclusi nel Prezzo di Emissione)
Commissione di distribuzione	I Costi una tantum includono le Commissioni di distribuzione fino al 0.33% p.a. Le Commissioni di distribuzione possono essere concesse a titolo di sconto sul Prezzo di Emissione o di pagamento unico e/o periodico da parte dell'Emittente ad uno o più intermediari finanziari.

Tassazione in Svizzera

Imposta sui Redditi	Trattasi di prodotto trasparente e a prevalente Pagamento Unico degli Interessi (IUP). Il reddito determinato dalla componente obbligazionaria del prodotto, per il periodo di possesso, è soggetto all'Imposta Federale Diretta (imposizione della differenza). Per i prodotti in valuta estera bisogna considerare che le quotazioni giornaliere, adottate per la conversione, possono costituire un fattore determinante.
Imposta Preventiva	Nessuna Imposta Preventiva
Tassa di Negoziazione	Le transazioni effettuate sul mercato secondario sono soggette alla tassa svizzera di negoziazione (TK22). Se è prevista una consegna del sottostante, può risultare anche in questo caso una tassa di negoziazione.
Informazioni Generali	<p>Transazioni e pagamenti di cui al presente prodotto possono essere soggetti ad ulteriori imposte (straniere) sulle transazioni, tasse e/o ritenute alla fonte, in particolare alla ritenuta alla fonte ai sensi della Sezione 871(m) del Diritto Tributario Federale degli Stati Uniti (Internal Revenue Code). Tutti i pagamenti relativi a questo prodotto sono effettuati al netto di eventuali imposte e tasse.</p> <p>Il regime fiscale indicato è una sintesi non vincolante e non definitiva del trattamento fiscale in vigore per gli investitori privati domiciliati in Svizzera.</p> <p>Le condizioni specifiche dell'investitore non sono però considerate. Si fa presente che la legislazione fiscale svizzera e/o estera e la prassi rilevante delle amministrazioni delle amministrazioni fiscali svizzere e/o estere possono variare in qualsiasi momento oppure possono prevedere altri obblighi fiscali (probabilmente addirittura con effetto retroattivo). I potenziali investitori dovrebbero far verificare dai propri consulenti fiscali gli effetti fiscali dell'acquisto, del possesso, della vendita o della liquidazione di questo prodotto, in ogni caso le conseguenze fiscali in un'altra giurisdizione.</p>

Valore netto della componente obbligazionaria all'emissione USD 875.085 (IRR implicito: 2.7811%)

Descrizione del Sottostante

EURO STOXX 50® Index

Il EURO STOXX 50® Index, uno dei principali indici di blue chip europee, rappresenta società di primo piano nella zona euro quotate in borsa. L'indice comprende 50 titoli azionari di 12 paesi della zona euro: Austria, Belgio, Finlandia, Francia, Germania, Grecia, Irlanda, Italia, Lussemburgo, Olanda, Portogallo e Spagna.

Il EURO STOXX 50® Index e i suoi marchi costituiscono proprietà intellettuale, utilizzata in forza di una licenza, della STOXX Limited, Zurigo, Svizzera e/o dei suoi licenzianti (i Licenzianti). I strumenti finanziari basati sull'Indice non sono in alcun modo sponsorizzati, approvati, venduti o promossi dai Licenzianti e nessuno dei Licenzianti avrà alcuna responsabilità riguardo agli stessi.

Identificazione: ISIN EU0009658145 / Bloomberg <SX5E Index>

Agente di Determinazione: STOXX Limited

Borsa a Termine: Eurex; l'Agente di Calcolo ha il diritto di stabilire a ragionevole discrezione un'altra Borsa a Termine.

Andamento: disponibile all'indirizzo www.bloomberg.com (Symbol: SX5E:IND)

Dettagli relativi al Calcolo dell'Indice: disponibili all'indirizzo <http://www.stoxx.com/indices>

Rettifiche relative al Calcolo dell'Indice: disponibili all'indirizzo <http://www.stoxx.com/indices>

Prospettive di guadagno e di perdita

Un guadagno può derivare dal grado di partecipazione alla positiva performance del Sottostante. In linea di massima, la percentuale di guadagno è illimitata.

Questi prodotti garantiscono alla scadenza una Protezione del Capitale indicata in percentuale: per prodotti non garantiti al 100%, alla scadenza l'investitore può ricevere un importo minore del Prezzo di Emissione. Occorre inoltre tener presente che la partecipazione alla performance del Sottostante viene limitata dalla quota di Partecipazione.

Anche in caso di un andamento positivo delle quotazioni del Sottostante la quotazione del prodotto durante il periodo di validità può essere nettamente inferiore al Prezzo di Emissione. I potenziali investitori dovrebbero tener presente che non soltanto le variazioni delle quotazioni del Sottostante, bensì anche ulteriori fattori d'influenza possono incidere negativamente sul valore dei prodotti strutturati.

Ipotesi e restrizioni nell'elaborazione dei scenari di mercato

Gli scenari di mercato che seguono servono a fornire all'investitore una stima semplificata dei principali fattori che influiscono sulla performance del certificato. Per un'analisi precisa degli scenari di guadagno e di perdita è necessario basarsi sulle formule e definizioni contenute nel presente documento (ad es. in caso di "rimborso"), poiché questi scenari sono stati semplificati intenzionalmente ai fini di una maggiore chiarezza. A eccezione dei certificati per i quali viene definito quale sottostante uno dei seguenti fattori (ad es. un certificato su valute o su tassi d'interesse), gli effetti di questi fattori di rischio sono quindi esclusi dallo scenario semplificato

- Rischi valutari
- Rischi di tasso d'interesse
- Rischi di volatilità
- Rischio dell'emittente
- Obbligazione di riferimento (evento di insolvenza o rimborso)
- Commissioni e spese derivanti sia dal certificato che dall'acquisto e dalla detenzione del medesimo

Scenari di mercato

Guadagno massimo:

Performance adattata del Sottostante

Perdita massima:

Limitata al livello di Protezione del Capitale

SCENARIO POSITIVO

Performance indicativa del certificato:

0% fino alla performance adattata del Sottostante

Performance necessaria del Sottostante:

- Partecipazione adattata alla performance positiva del Sottostante

BREAK EVEN

Performance indicativa del certificato:

0%

Performance necessaria del Sottostante:

- Performance adattata del Sottostante + livello di Protezione del Capitale = Prezzo di Riferimento al momento dell'investimento

SCENARIO NEGATIVO

Performance indicativa del certificato:

Limitata al livello di Protezione del Capitale

Performance necessaria del Sottostante:

- La quotazione finale dei Sottostanti è inferiore al Prezzo di Riferimento al momento dell'investimento - Perdita massima limitata dal livello della Protezione del Capitale

Rischi importanti per gli investitori

Rischi valutari

Se il sottostante o i sottostanti sono denominati in una moneta diversa dalla moneta di riferimento del prodotto, gli investitori dovrebbero tener conto che ciò potrebbe essere collegato a rischi dovuti a oscillazioni dei tassi di cambio e che il rischio di perdita non dipende soltanto dalla performance dei sottostanti, ma anche dalle negative performance dell'altra moneta o delle altre monete. Questo non vale per i prodotti coperti contro il rischio di cambio (struttura Quanto).

Rischi di mercato

La generale evoluzione dei titoli dipende soprattutto dall'andamento dei mercati dei capitali, che a sua volta è influenzato dalla situazione generale dell'economia mondiale nonché dalle condizioni quadro economiche e politiche nei rispettivi Paesi (dal cosiddetto rischio di mercato). Le variazioni dei prezzi di mercato, come i tassi d'interesse, i prezzi delle materie prime oppure le rispettive volatilità possono influenzare negativamente la valutazione del sottostante e del prodotto strutturato. Inoltre sussiste il rischio che, nel corso della durata o alla scadenza dei prodotti strutturati, nei rispettivi sottostanti e/o alle borse o ai mercati sopravvengano turbolenze sui mercati o altri eventi non prevedibili (come le interruzioni delle negoziazioni o della borsa e/o la sospensione delle contrattazioni). Tali eventi possono influire sul momento del rimborso e/o sul valore dei prodotti strutturati.

In caso di restrizioni commerciali, sanzioni e altre circostanze analoghe, ai fini del calcolo del valore del prodotto strutturato l'emittente è autorizzato a prendere in considerazione, a sua discrezione, i sottostanti interessati al prezzo di negoziazione più recente ovvero a un valore equo fissato liberamente, oppure a considerarli come privi di valore, e/o a sospendere la determinazione del prezzo del prodotto strutturato o a liquidare quest'ultimo in via anticipata.

Rischi del mercato secondario

L'emittente o il Lead Manager intendono fornire regolarmente i prezzi di acquisto e di vendita in condizioni di mercato normali. Tuttavia non sussiste né da parte dell'emittente, né da parte del Lead Manager un obbligo verso gli investitori di fornire prezzi di acquisto e di vendita per determinati volumi di ordini o titoli e non sussiste alcuna garanzia per una data liquidità e/o per un dato spread (ossia la differenza tra i prezzi di acquisto e di vendita), motivo per cui gli investitori non possono fare affidamento sul fatto di acquistare o vendere i prodotti strutturati in un determinato momento o ad una determinata quotazione.

Rischio dell'emittente

Il valore intrinseco dei prodotti strutturati può dipendere non solo dall'andamento del sottostante, ma anche dalla solvibilità del garante, che può subire variazioni nel corso della durata del prodotto strutturato. L'investitore è esposto al rischio di insolvenza del garante. Ulteriori informazioni sul grado di affidabilità di Bank Vontobel AG e di Vontobel Holding AG sono riportate nel "Program".

Restrizioni di vendita

Stati Uniti, cittadini USA, Regno Unito, DIFC/Dubai

Spazio Economico Europeo (SEE): Gli investitori sono invitati ad osservare i vigenti limiti alla vendita: poiché né il presente Termsheet né il programma di emissione soddisfano i requisiti della Direttiva Prospetto dell'UE, dei regolamenti di applicazione e delle misure di recepimento nella legislazione nazionale, i titoli non possono essere offerti al pubblico all'interno dello Spazio economico europeo (SEE) fintanto che il pertinente Prospetto informativo non sarà stato emesso e approvato dall'Autorità di vigilanza, tranne nel caso in cui: (a) l'offerta sia rivolta unicamente a investitori qualificati, o (b) a meno di 150 investitori in ogni Stato dello SEE, o (c) l'importo minimo del singolo investimento ammonti a EUR 100'000 per investitore o il taglio minimo dei titoli sia di EUR 100'000, o (d) il prezzo di vendita della totalità dei titoli offerti sia inferiore a EUR 100'000.

Ulteriori avvertenze sui rischi e sulle restrizioni di vendita

Si prega di osservare gli ulteriori fattori di rischio e le restrizioni di vendita riportati dettagliatamente nel programma d'emissione.

Informazioni legali

Documentazione relativa ai prodotti

Le uniche disposizioni giuridicamente vincolanti sono rappresentate dai Termsheet pubblicati su www.derinet.com con i relativi adeguamenti e comunicazioni.

La versione originale di questo Termsheet è in lingua tedesca; le versioni in altre lingue sono traduzioni non vincolanti. L'Emittente e/o Bank Vontobel AG è autorizzata, in qualsiasi momento, a rettificare errori di ortografia o di calcolo nonché ulteriori errori palesi presenti in questo Termsheet, ad apportare modifiche redazionali nonché ad integrare e/o modificare disposizioni contraddittorie o lacunose senza il consenso degli investitori.

Il "Termsheet (Final Terms)", il quale è rilasciato di regola alla data del fixing iniziale, contiene una sintesi delle principali condizioni e informazioni definitive e costituisce il "Final Terms" ai sensi dell'art. 21 del regolamento supplementare per la quotazione di derivati della SIX Swiss Exchange. Insieme al programma d'emissione attualmente in vigore, registrato presso la SIX Swiss Exchange (il „programma di emissione“), i Final Terms costituiscono il prospetto integrale di quotazione ai sensi del regolamento di quotazione. In presenza di divergenze tra le disposizioni del presente Termsheet e quelle del programma di emissione prevalgono le disposizioni dei Final Terms.

Per i prodotti strutturati non quotati alla SIX Swiss Exchange il Termsheet (Final Terms) il prospetto semplificato definitivo ai sensi dell'art. 5 della Legge federale sugli investimenti collettivi di capitale (LiCol). A completamento di ciò si fa altresì riferimento (ad eccezione delle disposizioni fondamentali per una quotazione) al programma di emissione, in particolare alle dettagliate avvertenze di rischio ivi contenute, ai General Terms and Conditions e alle descrizioni dei relativi tipi di prodotto.

Nel corso dell'intera durata del prodotto strutturato, tutti i documenti possono essere richiesti gratuitamente presso Bank Vontobel AG, Financial Products Documentation, Bleicherweg 21, 8002 Zurigo, Svizzera (telefono: +41 58 283 78 88) e sono altresì disponibili sul sito web all'indirizzo www.derinet.com. Vontobel declina espressamente ogni responsabilità per contenuti pubblicati su altre piattaforme Internet.

Ulteriori avvertenze

La presentazione e le indicazioni fornite non costituiscono una raccomandazione del sottostante menzionato; esse svolgono una funzione puramente informativa e non rappresentano in alcun modo un'offerta, né un invito all'offerta, né una sollecitazione di acquisto di prodotti finanziari. Non viene fornita alcuna garanzia per le informazioni in essa contenute. Queste informazioni non sostituiscono in nessun caso la consulenza

indispensabile prima di effettuare operazioni sui derivati. Solo chi è al corrente dei rischi dell'operazione che sta per concludere e ha i mezzi economici per sostenere le eventuali perdite può effettuare tali operazioni. Per il resto rimandiamo all'opuscolo "Rischi particolari nel commercio di valori mobiliari", che può richiederci direttamente. In correlazione all'emissione e/o alla distribuzione di prodotti strutturati, le società del Gruppo Vontobel possono corrispondere direttamente o indirettamente rimborsi di diversa entità a terzi (per i dettagli vedi "Indicazioni sulle commissioni"). Tali commissioni sono incluse nel prezzo di emissione. Per ulteriori informazioni si rivolga al suo agente di distribuzione. Per eventuali domande relative ai nostri prodotti siamo a sua disposizione nei giorni lavorativi bancari dalle ore 8.00 alle ore 17.00 al numero +41 58 283 78 88. Le ricordiamo che tutte le conversazioni su questa linea vengono registrate. Qualora ci contattasse mediante questo numero, riterremo da lei implicitamente accettata questa prassi.

Zurigo, 21 dicembre 2018 / Deritrade-ID: 388338243
Bank Vontobel AG, Zurich

Per eventuali domande, il suo/la sua consulente alla clientela è a sua completa disposizione.

Bank Vontobel AG
Gotthardstrasse 43, CH-8022 Zürich
Telephone +41 58 283 71 11
Internet: <http://www.derinet.com>

Banque Vontobel SA
Rue du Rhône 31, CH-1204 Genève
Téléphone +41 58 283 26 26
www.derinet.com