

Indexcertifikat Global

Avseende:

FTSE MIB Index, Hang Seng China Enterprises Index, IBEX 35 Index och iShares MSCI Brazil Capped Index Fund

Med Emissionsdag:

26 april 2013

Slutliga Villkor - Certifikat

Dessa Slutliga Villkor har utarbetats enligt artikel 5.4 i direktiv 2003/71/EG och ska läsas tillsammans med Grundprospektet av den 20 mars 2013 och dess tillägg. Fullständig information om Handelsbanken och erbjudandet kan endast fås genom grundprospektet och dessa Slutliga Villkor. Grundprospektet finns att tillgå på www.handelsbanken.se/prospektochprogram. En sammanfattning av detta erbjudande bifogas dessa Slutliga Villkor.

Ekonomisk beskrivning

På Återbetalningsdagen erhålls ett Återbetalningsbelopp motsvarande summan av (i) Teckningsbeloppet, (ii) Teckningsbeloppet multiplicerat med Deltagandegraden multiplicerat med Underliggande tillgångs värdeförändring (beräknad som det högsta av noll och korgens värdeförändring enligt: Slutkurs 1 – Startkurs / Startkurs) och (iii) Teckningsbeloppet multiplicerat med Underliggande tillgångs värdeförändring (beräknad som det lägsta av noll och korgens värdeförändring enligt: Slutkurs 2 – Startkurs / Startkurs).

Produktspecifika villkor

Värdepappersnamn:	ICGLOBAL6DSHB
Underliggande index:	FTSE MIB Index, Hang Seng China Enterprises Index, IBEX 35 Index, iShares MSCI Brazil Capped Index Fund.
ISIN-kod:	SE0005035466
Fastställsedag för Startkurs:	19 april 2013
Fastställsedagar för Slutkurs:	Den 19:e varje månad, första gången den 19 oktober 2015 och sista gången den 19 april 2016.
Metod för Referenskursbestämning:	Officiell stängning.
Lösenförfarande:	Handelsbanken genomför automatisk kontant slutavräkning.
Återbetalningsdag:	10 maj 2016
Startkurs:	För respektive Underliggande: Referenskurs på Fastställsedag för Startkurs
Slutkurs 1 ("SL1"):	För respektive Underliggande: det aritmetiska medelvärdet beräknat på Referenskurs på varje Fastställsedag för Slutkurs.
Slutkurs 2 ("SL2"):	För respektive Underliggande: Referenskurs på den sista Fastställsedagen för Slutkurs.
Deltagandegrad ("DG"):	Preliminärt 140 procent, fastställs av Handelsbanken 19 april 2013.

Återbetalningsbelopp:

På Fastställsedag för Slutkurs fastställs följande belopp:

Teckningskurs plus summan av:

- Om Slutkurs 1 är lika med eller överstiger Startkurs:

$Teckningskurs \times DG \times [1/4 \times (SL1_{FTSEMIB} - ST_{FTSEMIB}) / ST_{FTSEMIB} + 1/4 \times (SL1_{HSCEI} - ST_{HSCEI}) / ST_{HSCEI} + 1/4 \times (SL1_{IBEX} - ST_{IBEX}) / ST_{IBEX} + 1/4 \times (SL1_{EWZ UP} - ST_{EWZ UP}) / ST_{EWZ UP}]$;

- Annars: noll

Och:

- om Slutkurs 2 understiger Startkurs:

$Teckningskurs \times [1/4 \times (SL2_{FTSEMIB} - ST_{FTSEMIB}) / ST_{FTSEMIB} + 1/4 \times (SL2_{HSCEI} - ST_{HSCEI}) / ST_{HSCEI} + 1/4 \times (SL2_{IBEX} - ST_{IBEX}) / ST_{IBEX} + 1/4 \times (SL2_{EWZ UP} - ST_{EWZ UP}) / ST_{EWZ UP}]$;

- Annars: noll

Marknadsavbrott:

Se Allmänna villkor för Svenska Handelsbanken AB:s svenska Warrant- och Certifikatprogram § 4 och § 5.

Omräkningsregler:

Se Allmänna villkor för Svenska Handelsbanken AB:s svenska Warrant- och Certifikatprogram § 6 och § 7.

Information om Underliggande

Informationen nedan består av utdrag från, eller sammanfattningar av offentligt tillgänglig information. Handelsbanken har inte gjort någon oberoende kontroll av informationen och tar inte ansvar för att den är korrekt eller fullständig.

Underliggande	Indexberäknare	Referenskälla	Ytterligare information om Underliggande
FTSE MIB Index	FTSE International Limited	Bloomberg: 'FTSEMIB Index'	www.ftse.com
Hang Seng China Enterprises Index	Hang Seng Indexes Company Limited	Bloomberg: 'HSCEI Index'	www.hsi.com.hk
IBEX 35 Index	Sociedad de Bolsas	Bloomberg: 'IBEX Index'	www.bolsamadrid.es
iShares MSCI Brazil Capped Index Fund	-	Bloomberg: 'EWZ UP equity'	www.ishares.com

Beskrivning: **FTSE MIB Index** ett index som beräknas och publiceras i av FTSE International Limited och/eller av den institutionen anlitad uppdragstagare, baserat på 40 st aktier på Borsa Italiana. För ytterligare information om detta index, ingående bolag och dessas vikter i indexet m m hänvisas till www.ftse.com.

Hang Seng China Enterprises Index, ett index som beräknas och publiceras i Hong Kong dollar av Hang Seng Indexes Company Limited och/eller av den institutionen anlitad uppdragstagare, baserat på 42 st aktier på Stock Exchange of Hong Kong. För ytterligare information om detta index, ingående bolag och dessas vikter i indexet m m hänvisas till www.hsi.com.hk.

IBEX 35 Index ett index som beräknas och publiceras i av Sociedad de Bolsas och/eller av den institutionen anlitad uppdragstagare, baserat på de 35 st mest likvida aktierna på de fyra spanska aktiebörserna vars förvaltning och administration motsvarar Sociedad de Bolsas och som övervakas av CNMV (de spanska värdepapper tillsynsmyndigheten). För ytterligare information om detta index, ingående bolag och dessas vikter i indexet m m hänvisas till www.bolsamadrid.es.

iShares MSCI Brazil Capped Index Fund, en börshandlad fond noterad i USA som investerar i publikt handlade bolag på den brasilianska marknaden. Fonden är denominerad i US dollar. För ytterligare information om denna Fond hänvisas till www.ishares.com.

Historisk utveckling för Underliggande index

Källa: Bloomberg och Handelsbanken Capital Markets

Observera att historisk utveckling inte är någon garanti för framtida utveckling.

Erbjudandets former och villkor

Antal emitterade Certifikat:	50 000 Certifikat per serie. Handelsbanken förbehåller sig dock rätten att utöka eller begränsa antalet om banken så önskar.
Emittent:	Svenska Handelsbanken AB (publ)
Arrangör:	Handelsbanken Capital Markets, HCS Blasieholmstorg 11 106 70 Stockholm
Finansiell mellanhand:	Carnegie Investment Bank AB (publ) Regeringsgatan 56 103 38 Stockholm
Betalningsombud:	Svenska Handelsbanken AB (publ)
Beräkningsombud:	Handelsbanken Capital Markets, HCS Blasieholmstorg 11 106 70 Stockholm
Registerhållare:	Euroclear Sweden AB
Courtage:	2 % av Teckningskursen per Certifikat.
Emissionsdag:	26 april 2013
Information:	Anmälan om deltagande i erbjudandet sker genom inlämning av anmälningsedel till Carnegie Investment Bank AB (publ) eller via distributör utsedd av Carnegie Investment Bank AB (publ).
Information om fastställande av preliminära villkor:	Fastställd Startkurs och fastställd Deltagandegrad publiceras på www.carnegie.se .
Information om tilldelning:	Tilldelning bestäms av Carnegie Investment Bank AB (publ) och Handelsbanken. Kan tilldelning inte ske i tidsordning på grund av att anmälningar inkommit vid samma tidpunkt, förbehåller sig Carnegie Investment Bank AB (publ) och Handelsbanken rätten att använda lottningsförfarande för bestämmande av tilldelning. Ingen garanti för tilldelning kan lämnas.
Likviddag:	26 april 2013
Meddelande om genomförd emission:	Underrättelse om inställt erbjudande meddelas av Carnegie Investment Bank AB (publ) snarast efter beslut om inställandet. Besked om tilldelning lämnas på avräkningsnota som beräknas sändas ut den snarast efter sista teckningsdag.
Minsta teckningspost:	1 Certifikat, därefter i poster om 1 Certifikat
Teckningsperiod:	Från 2 april 2013 till 16 april 2013, Handelsbanken förbehåller sig dock rätten att meddela annan period.
Teckningskurs:	SEK 10 000 per Certifikat.
Totalbelopp för erbjudandet:	Certifikatets totala Teckningsbelopp uppgår till SEK 500 000 000. Handelsbanken förbehåller sig dock rätten att utöka eller begränsa Teckningsbelopp om banken så önskar.
Villkor för erbjudandet:	Handelsbanken och Carnegie Investment Bank AB (publ) förbehåller sig rätten att ställa in erbjudandet om antal Certifikat blir lägre än 2 000 stycken, eller om Deltagandegraden inte kan fastställas till lägst 115 %. Därutöver förbehåller sig Handelsbanken och Carnegie Investment Bank AB (publ) rätten att ställa in eller begränsa erbjudandet om någon omständighet inträffar som enligt Handelsbankens och Carnegie Investment Bank AB (publ):s bedömning kan äventyra erbjudandets genomförande. Om erbjudandet ställs in eller begränsas efter det att likvid debiterats, återbetalar Carnegie Investment Bank AB (publ) debiterat belopp till på anmälningssedeln angivet konto.
Rättigheter som sammanhänger med Värdepappren:	Värdepapper emitterade under detta program medför rätt till betalning jämsides (pari passu) med Handelsbankens övriga icke säkerställda och icke efterställda nuvarande och framtida betalningsförpliktelser i den mån inte annat är föreskrivet i lag.

Upptagande till handel och handelssystem

- Notering:** Ansökan om notering av Värdepapper kommer att inlämnas till NASDAQ OMX Nordic Exchange Stockholm AB.
- Noteringsdag:** 26 april 2013
- Market making:** Certifikat kan vara noterat på börs under löptiden. Carnegie Investment Bank AB (publ) och Handelsbanken agerar då market maker för Certifikat. Detta innebär att Carnegie Investment Bank AB (publ) och Handelsbanken avser att, under normala marknadsförhållanden, ställa köpkurser och säljkurser för det antal handelsposter som Carnegie Investment Bank AB (publ) och Handelsbanken vid var tid beslutar. För Certifikat vars köpkurs enligt Carnegie Investment Bank AB (publ):s och Handelsbankens bedömning är lägre än SEK 0,10 kan det helt avstås från att ställa köpkurs. Det bör uppmärksammas att skillnaden mellan köpkurs och säljkurs ("spread") i Certifikat kan förändras löpande. Det bör också uppmärksammas att det under vissa tidsperioder kan vara svårt eller omöjligt för Carnegie Investment Bank AB (publ) eller Handelsbanken att ställa köpkurser och säljkurser i Certifikat vilket medför att det kan vara svårt eller omöjligt att köpa eller sälja Certifikat. Ovanstående kan till exempel inträffa vid kraftiga marknadsrörelser, likviditetsförändringar, hedgning av positioner, marknadsstörningar, kommunikationsavbrott eller andra tekniska avbrott vilka kan medföra svårigheter att handla till rimliga kurser, eller på grund av att berörd eller berörda marknadsplatser stängs, eller att handeln åläggs restriktioner under en viss tid.
- Minsta handelspost:** 1 Certifikat per serie.
- Sista Handelsdag:** 19 april 2016

Handelsbanken bekräftar härmed att ovanstående Slutliga Villkor är gällande för detta Certifikat tillsammans med Allmänna Villkor för Handelsbankens Warrant- och Certifikatprogram daterade den 20 mars 2013 och förbinder sig att i enlighet därmed erlägga Återbetalningbelopp. Handelsbanken bekräftar att inga väsentliga negativa förändringar i Handelsbankens framtidsutsikter har ägt rum sedan den 20 mars 2013.

Stockholm den 2 april 2013

Svenska Handelsbanken AB (publ)

Disclaimer

FTSE MIB Index

“The ICGLOBAL6DSHB” is/are not in any way sponsored, endorsed, sold or promoted by FTSE International Limited (“FTSE”) or the London Stock Exchange Group companies (“LSEG”) (together the “Licensor Parties”) and none of the Licensor Parties make any claim, prediction, warranty or representation whatsoever, expressly or impliedly, either as to (i) the results to be obtained from the use of the FTSE MIB Index (the “Index”) (upon which the ICGLOBAL6DSHB is based), (ii) the figure at which the Index is said to stand at any particular time on any particular day or otherwise, or (iii) the suitability of the Index for the purpose to which it is being put in connection with the ICGLOBAL6DSHB.

None of the Licensor Parties have provided or will provide any financial or investment advice or recommendation in relation to the Index to Svenska Handelsbanken AB (publ) or to its clients. The Index is calculated by FTSE or its agent. None of the Licensor Parties shall be (a) liable (whether in negligence or otherwise) to any person for any error in the Index or (b) under any obligation to advise any person of any error therein.

All rights in the Index vest in FTSE. “FTSE®” is a trade mark of LSEG and is used by FTSE under licence”.

Hang Seng China Enterprises Index

The Hang Seng China Enterprises Index is published and compiled by Hang Seng Indexes Company Limited pursuant to a licence from Hang Seng Data Services Limited. The mark and name Hang Seng China Enterprises Index are proprietary to Hang Seng Data Services Limited. Hang Seng Indexes Company Limited and Hang Seng Data Services Limited have agreed to the use of, and reference to, the Index(es) by the Issuer in connection with the Securities (the “Product”), BUT NEITHER HANG SENG INDEXES COMPANY LIMITED NOR HANG SENG DATA SERVICES LIMITED WARRANTS OR REPRESENTS OR GUARANTEES TO ANY BROKER OR HOLDER OF THE PRODUCT OR ANY OTHER PERSON (i) THE ACCURACY OR COMPLETENESS OF ANY OF THE INDEX(ES) AND ITS COMPUTATION OR ANY INFORMATION RELATED THERETO; OR (ii) THE FITNESS OR SUITABILITY FOR ANY PURPOSE OF ANY OF THE INDEX(ES) OR ANY COMPONENT OR DATA COMPRISED IN IT; OR (iii) THE RESULTS WHICH MAY BE OBTAINED BY ANY PERSON FROM THE USE OF ANY OF THE INDEX(ES) OR ANY COMPONENT OR DATA COMPRISED IN IT FOR ANY PURPOSE, AND NO WARRANTY OR REPRESENTATION OR GUARANTEE OF ANY KIND WHATSOEVER RELATING TO ANY OF THE INDEX(ES) IS GIVEN OR MAY BE IMPLIED. The process and basis of computation and compilation of any of the Index(es) and any of the related formula or formulae, constituent stocks and factors may at any time be changed or altered by Hang Seng Indexes Company Limited without notice. TO THE EXTENT PERMITTED BY APPLICABLE LAW, NO RESPONSIBILITY OR LIABILITY IS ACCEPTED BY HANG SENG INDEXES COMPANY LIMITED OR HANG SENG DATA SERVICES LIMITED (i) IN RESPECT OF THE USE OF AND/OR REFERENCE TO ANY OF THE INDEX(ES) BY THE ISSUER IN CONNECTION WITH THE PRODUCT; OR (ii) FOR ANY INACCURACIES, OMISSIONS, MISTAKES OR ERRORS OF HANG SENG INDEXES COMPANY LIMITED IN THE COMPUTATION OF ANY OF THE INDEX(ES); OR (iii) FOR ANY INACCURACIES, OMISSIONS, MISTAKES, ERRORS OR INCOMPLETENESS OF ANY INFORMATION USED IN CONNECTION WITH THE COMPUTATION OF ANY OF THE INDEX(ES) WHICH IS SUPPLIED BY ANY OTHER PERSON; OR (iv) FOR ANY ECONOMIC OR OTHER LOSS WHICH MAY BE DIRECTLY OR INDIRECTLY SUSTAINED BY ANY BROKER OR HOLDER OF THE PRODUCT OR ANY OTHER PERSON DEALING WITH THE PRODUCT AS A RESULT OF ANY OF THE AFORESAID, AND NO CLAIMS, ACTIONS OR LEGAL PROCEEDINGS MAY BE BROUGHT AGAINST HANG SENG INDEXES COMPANY LIMITED AND/OR HANG SENG DATA SERVICES LIMITED in connection with the Product in any manner whatsoever by any broker, holder or other person dealing with the Product. Any broker, holder or other person dealing with the Product does so therefore in full knowledge of this disclaimer and can place no reliance whatsoever on Hang Seng Indexes Company Limited and Hang Seng Data Services Limited. For the avoidance of doubt, this disclaimer does not create any contractual or quasicontractual relationship between any broker, holder or other person and Hang Seng Indexes Company Limited and/or Hang Seng Data Services Limited and must not be construed to have created such relationship.

IBEX 35® Index

Sociedad de Bolsas, owner of the IBEX 35® Index and registered holder of the corresponding trademarks associated with it, does not sponsor, promote, or in any way evaluate the advisability of investing in this financial product and the authorisation granted to Svenska Handelsbanken AB (publ) for the use of IBEX 35® trademark does not imply any approval in relation with the information offered by Svenska Handelsbanken AB (publ) or with the usefulness or interest in the investment in the above mentioned financial product.

Sociedad de Bolsas does not warrant in any case nor for any reason whatsoever:

- a) The continuity of the composition of the IBEX 35® Index exactly as it is today or at any other time in the past.
- b) The continuity of the method for calculating the IBEX 35® Index exactly as it is calculated today or at any other time in the past.
- c) The continuity of the calculation, formula and publication of the IBEX 35® Index.
- d) The precision, integrity or freedom from errors or mistakes in the composition and calculation of the IBEX 35® Index.
- e) The suitability of the IBEX 35® Index for the anticipated purposes for the financial product.

The parties thereto acknowledge the rules for establishing the prices of the securities included in the IBEX 35® Index and of said index in accordance with the free movement of sales and purchase orders within a neutral and transparent market and that the parties thereto undertake to respect the same and to refrain from any action not in accordance therewith.

iShares MSCI Brazil Capped Index Fund

“iShares is a registered mark of BlackRock Institutional Trust Company, N.A. (“BTC”). BTC has licensed certain trademarks and trade names of BlackRock to Svenska Handelsbanken AB (publ). Certificate ICGLOBAL6DSHB is not sponsored, endorsed, sold, or promoted by BTC or any of its affiliates (collectively “BlackRock”). BlackRock makes no representations or warranties to the owners of Certificate ICGLOBAL6DSHB or any member of the public regarding the advisability of investing in Certificate ICGLOBAL6DSHB. BlackRock has no obligation or liability in connection with the operation, marketing, trading or sale of Certificate ICGLOBAL6DSHB.”

THIS FINANCIAL PRODUCT IS NOT SPONSORED, ENDORSED, SOLD OR PROMOTED BY MORGAN STANLEY CAPITAL INTERNATIONAL INC. (“MSCI”), ANY AFFILIATE OF MSCI OR ANY OTHER PARTY INVOLVED IN, OR RELATED TO, MAKING OR COMPILING ANY MSCI INDEX. THE MSCI INDEXES ARE THE EXCLUSIVE PROPERTY OF MSCI. MSCI AND THE MSCI INDEX NAMES ARE SERVICE MARK(S) OF MSCI OR ITS AFFILIATES AND HAVE BEEN LICENSED FOR USE FOR CERTAIN PURPOSES BY Svenska Handelsbanken AB (Publ). NEITHER MSCI, ANY OF ITS AFFILIATES NOR ANY OTHER PARTY INVOLVED IN, OR RELATED TO, MAKING OR COMPILING ANY MSCI INDEX MAKES ANY REPRESENTATION OR WARRANTY, EXPRESS OR IMPLIED, TO THE OWNERS OF THIS FINANCIAL PRODUCT OR ANY MEMBER OF THE PUBLIC REGARDING THE ADVISABILITY OF INVESTING IN FINANCIAL SECURITIES GENERALLY OR IN THIS FINANCIAL PRODUCT PARTICULARLY OR THE ABILITY OF ANY MSCI INDEX TO TRACK CORRESPONDING STOCK MARKET PERFORMANCE. MSCI OR ITS AFFILIATES ARE THE LICENSORS OF CERTAIN TRADEMARKS, SERVICE MARKS AND TRADE NAMES AND OF THE MSCI INDEXES WHICH ARE DETERMINED, COMPOSED AND CALCULATED BY MSCI WITHOUT REGARD TO THIS FINANCIAL PRODUCT OR THE ISSUER OR OWNER OF THIS FINANCIAL PRODUCT. NEITHER MSCI, ANY OF ITS AFFILIATES NOR ANY OTHER PARTY INVOLVED IN, OR RELATED TO, MAKING OR COMPILING ANY MSCI INDEX HAS ANY OBLIGATION TO TAKE THE NEEDS OF THE ISSUERS OR OWNERS OF THIS FINANCIAL PRODUCT INTO CONSIDERATION IN DETERMINING, COMPOSING OR CALCULATING THE MSCI INDEXES. NEITHER MSCI, ITS AFFILIATES NOR ANY OTHER PARTY INVOLVED IN, OR RELATED TO, MAKING OR COMPILING ANY MSCI INDEX IS RESPONSIBLE FOR OR HAS PARTICIPATED IN THE DETERMINATION OF THE TIMING OF, PRICES AT, OR QUANTITIES OF THIS FINANCIAL PRODUCT TO BE ISSUED OR IN THE DETERMINATION OR CALCULATION OF THE EQUATION BY WHICH THIS FINANCIAL PRODUCT IS REDEEMABLE FOR CASH. NEITHER MSCI, ANY OF ITS AFFILIATES NOR ANY OTHER PARTY INVOLVED IN, OR RELATED TO, THE MAKING OR COMPILING ANY MSCI INDEX HAS ANY OBLIGATION OR LIABILITY TO THE OWNERS OF THIS FINANCIAL PRODUCT IN CONNECTION WITH THE ADMINISTRATION, MARKETING OR OFFERING OF THIS FINANCIAL PRODUCT. ALTHOUGH MSCI SHALL OBTAIN INFORMATION FOR INCLUSION IN OR FOR USE IN THE CALCULATION OF THE MSCI INDEXES FROM SOURCES WHICH MSCI CONSIDERS RELIABLE, NEITHER MSCI, ANY OF ITS AFFILIATES NOR ANY OTHER PARTY INVOLVED IN, OR RELATED TO MAKING OR COMPILING ANY MSCI INDEX WARRANTS OR GUARANTEES THE ORIGINALITY, ACCURACY AND/OR THE COMPLETENESS OF ANY MSCI INDEX OR ANY DATA INCLUDED THEREIN. NEITHER MSCI, ANY OF ITS AFFILIATES NOR ANY OTHER

PARTY INVOLVED IN, OR RELATED TO, MAKING OR COMPILING ANY MSCI INDEX MAKES ANY WARRANTY, EXPRESS OR IMPLIED, AS TO RESULTS TO BE OBTAINED BY LICENSEE, LICENSEE'S CUSTOMERS OR COUNTERPARTIES, ISSUERS OF THE FINANCIAL SECURITIES, OWNERS OF THE FINANCIAL SECURITIES, OR ANY OTHER PERSON OR ENTITY, FROM THE USE OF ANY MSCI INDEX OR ANY DATA INCLUDED THEREIN IN CONNECTION WITH THE RIGHTS LICENSED HEREUNDER OR FOR ANY OTHER USE. NEITHER MSCI, ANY OF ITS AFFILIATES NOR ANY OTHER PARTY INVOLVED IN, OR RELATED TO, MAKING OR COMPILING ANY MSCI INDEX SHALL HAVE ANY LIABILITY FOR ANY ERRORS, OMISSIONS OR INTERRUPTIONS OF OR IN CONNECTION WITH ANY MSCI INDEX OR ANY DATA INCLUDED THEREIN. FURTHER, NEITHER MSCI, ANY OF ITS AFFILIATES NOR ANY OTHER PARTY INVOLVED IN, OR RELATED TO, MAKING OR COMPILING ANY MSCI INDEX MAKES ANY EXPRESS OR IMPLIED WARRANTIES OF ANY KIND, AND MSCI, ANY OF ITS AFFILIATES AND ANY OTHER PARTY INVOLVED IN, OR RELATED TO MAKING OR COMPILING ANY MSCI INDEX HEREBY EXPRESSLY DISCLAIM ALL WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, WITH RESPECT TO ANY MSCI INDEX AND ANY DATA INCLUDED THEREIN. WITHOUT LIMITING ANY OF THE FOREGOING, IN NO EVENT SHALL MSCI, ANY OF ITS AFFILIATES OR ANY OTHER PARTY INVOLVED IN, OR RELATED TO, MAKING OR COMPILING ANY MSCI INDEX HAVE ANY LIABILITY FOR ANY DIRECT, INDIRECT, SPECIAL, PUNITIVE, CONSEQUENTIAL OR ANY OTHER DAMAGES (INCLUDING LOST PROFITS) EVEN IF NOTIFIED OF THE POSSIBILITY OF SUCH DAMAGES.

No purchaser, seller or holder of this security, or any other person or entity, should use or refer to any MSCI trade name, trademark or service mark to sponsor, endorse, market or promote this product without first contacting MSCI to determine whether MSCI's permission is required. Under no circumstances may any person or entity claim any affiliation with MSCI without the prior written permission of MSCI.

Sammanfattning

Sammanfattningen består av informationskrav vilka redogörs för i ett antal punkter. Punkterna är numrerade i avsnitt A-E (A.1-E.7). Denna sammanfattning innehåller alla de punkter som krävs i en sammanfattning för aktuell typ av värdepapper och emittent. Eftersom vissa punkter inte är tillämpliga för aktuell typ av värdepapper och emittent finns luckor i punkternas numrering. Även om det krävs att en punkt inkluderas i en sammanfattning för aktuell typ av värdepapper och emittent är det möjligt att ingen relevant information kan ges rörande punkten. Informationen har då ersatts med angivelsen "Ej tillämpligt".

A.1 Varning	Denna sammanfattning är en del av Grundprospektet för Svenska Handelsbanken AB (publ) ("Handelsbanken" eller "Emittent") MTN-, Warrant- och Certifikatprogram och skall ses som en introduktion till Grundprospektet och till bifogade Slutliga Villkor. Ett beslut om placering i värdepapper skall baseras på en bedömning av prospektet i dess helhet och inte enbart på denna sammanfattning. Om sammanfattningen är vilseledande, felaktig eller oförenlig med de andra delarna i prospektet kan civilrättsligt ansvar åläggas de personer som lagt fram sammanfattningen. En placerare som i egenskap av kärande framför ett yrkande hänförligt till uppgifterna i Grundprospektet eller bifogade Slutliga Villkor kan bli tvungen att svara för kostnaderna för översättning av Grundprospektet eller Slutliga Villkor innan de rättsliga förfarandena inleds.
A.2 Finansiella mellanhänder	Carnegie Investment Bank AB (publ)

C.1 Typ av värdepapper	Typ: Certifikat Värdepappersnamn: ICGLOBAL6DSHB ISIN-kod: SE0005035466
C.2 Valuta	Svenska kronor ("SEK")
C.5 Inskränkningar i rätten till överlåtelse	Ej tillämpligt
C.8 Rättigheter kopplade till värdepapperen inbegripet rangordning och begränsningar av rättigheter	I händelse av Handelsbankens konkurs eller likvidation skall certifikat medföra rätt till betalning ur Handelsbankens tillgångar jämsides med (pari passu) Handelsbankens övriga icke säkerställda och icke efterställda nuvarande och framtida betalningsförpliktelser i den mån inte annat är föreskrivet i lag.
C.11 Information om eventuell ansökan om upptagande till handel på en reglerad marknad	Ansökan om notering av Certifikat kommer att inlämnas till NASDAQ OMX Stockholm AB.
C.15 Beskrivning av investeringen	På Återbetalningsdagen erhålls ett Återbetalningsbelopp motsvarande summan av (i) Teckningsbeloppet, (ii) Teckningsbeloppet multiplicerat med Deltagandegraden multiplicerat med Underliggande tillgångs värdeförändring (beräknad som det högsta av noll och korgens värdeförändring enligt: Slutkurs 1 – Startkurs / Startkurs) och (iii) Teckningsbeloppet multiplicerat med Underliggande tillgångs värdeförändring (beräknad som det lägsta av noll och korgens värdeförändring enligt: Slutkurs 2 – Startkurs / Startkurs)
C.16 Stängnings- eller förfalldatum	Sista Fastställsedag för Slutkurs: 19 april 2016.

etc	Återbetalningsdag 10 maj 2016.	
C.17 Beskrivning avveckling m m	Handelsbanken genomför automatisk kontant slutavräkning	
C.18 Beskrivning avkastning m m	På Återbetalningsdagen erhålls ett Återbetalningsbelopp motsvarande summan av (i) Teckningsbeloppet, (ii) Teckningsbeloppet multiplicerat med Deltagandegraden multiplicerat med Underliggande tillgångs värdeförändring (beräknad som det högsta av noll och korgens värdeförändring enligt: Slutkurs 1 – Startkurs / Startkurs) och (iii) Teckningsbeloppet multiplicerat med Underliggande tillgångs värdeförändring (beräknad som det lägsta av noll och korgens värdeförändring enligt: Slutkurs 2 – Startkurs / Startkurs)	
C.19 Lösenpris etc	Ej tillämpligt	
C.20 Beskrivning underliggande	Underliggande index FTSE MIB Index Hang Seng China Enterprises Index IBEX 35 Index iShares MSCI Brazil Capped Index Fund	Ytterligare information om Underliggande www.ftse.com www.hsi.com.hk www.bolsamadrid.es www.ishares.com

D.2 Huvudsakliga risker specifika för emittenten	<p>Vid köp av värdepapper emitterade under Handelsbankens MTN-, Warrant- eller Certifikatprogram tas en kreditrisk på Handelsbanken. Med kreditrisk menas risken att Handelsbanken, i egenskap av emittent, inte skulle kunna fullfölja sina betalningsåtaganden gentemot placeraren. <i>Om Handelsbanken skulle hamna på obestånd riskerar placeraren då att förlora delar av eller hela sin placering, oavsett hur den underliggande marknaden har utvecklats under värdepapprets löptid.</i> Handelsbanken har följande kreditbetyg: AA- från Standard & Poor's ("S&P"), Aa3 från Moody's och AA- från Fitch. Med Moody's rating Aa3, S&P rating AA- och Fitch rating AA- menas "hög kvalitet med mycket låg kreditrisk". Ett innehav av värdepapper emitterade under Handelsbankens MTN-, Warrant- eller Certifikatprogram omfattas inte av den statliga insättningsgarantin.</p>
D.3 Huvudsakliga risker specifika för värdepappren	<p>Marknadsrisk Under löptiden påverkas värdet på ett certifikat av flera faktorer, bland annat den underliggande tillgångens utveckling, återstående löptid, förväntad framtida volatilitet, marknadsräntor och eventuella aktieutdelningar. Observera att små förändringar i den Underliggande tillgången kan resultera i stora förändringar i certifikatets värde. Placereare bör vara medvetna om att ett certifikat under löptiden handlas som ett självständigt värdepapper och att värdet styrs också av förhållandet mellan utbud och efterfrågan.</p> <p>Likviditetsrisk Det bör uppmärksammas att det under vissa perioder kan det vara svårt eller omöjligt att köpa eller sälja ett certifikat. Detta kan till exempel inträffa vid illikviditet i marknaden, kraftiga kursrörelser eller då handeln på någon relevant marknadsplats stängs eller åläggs restriktioner under viss tid. Även tekniska fel, exempelvis kommunikationsavbrott, kan störa handeln.</p> <p>Valutarisk I de fall den Underliggande tillgången noteras i annan valuta än svenska kronor, kan kursförändringar påverka avkastningen på värdepappren. Detta är dock inte fallet med värdepapper som enligt villkoren är explicit valutaskyddade, dvs. löper med fast växelkurs.</p>

	<p>Legal risk</p> <p>Handelsbankens verksamhet regleras av aktiebolagslagen (2005:551) och lag (2004:297) om bank- och finansieringsrörelse samt ett omfattande regelverk som är kopplat till bankens rörelse. Korrekt tillämpning av regelverket är avgörande för en sund bankverksamhet. För det fall banken inte fullgör sina skyldigheter enligt gällande regelverk föreligger en risk för sanktioner i olika former från tillsynsmyndighet och domstolar, vilket kan påverka bankens verksamhet negativt.</p>
<p>D.6</p> <p>Varning där det anges om investerare kan förlora hela eller delar av en investering</p>	<p>Placerare i detta Certifikat bör uppmärksamma att om Slutkursen är lägre än Startkurs utgår ett lägre Återbetalningsbelopp och hela eller delar av det placerade beloppet förloras.</p> <p>Placeraren är alltid själv till fullo ansvarig för beslut att genomföra eller inte genomföra varje enskild transaktion samt för det ekonomiska resultatet av transaktionerna.</p>

<p>E.2b</p> <p>Motiv till erbjudandet</p>	<p>Placerat belopp kommer att användas i den löpande rörelsen.</p>
<p>E.3</p> <p>En beskrivning av erbjudandet</p>	<p>Teckningsperiod är från 2 april 2013 till 16 april 2013. Anmälan om deltagande i erbjudandet sker genom inlämning av anmälningsedel till Carnegie Investment Bank AB (publ) eller via distributör utsedd av Carnegie Investment Bank AB (publ).</p> <p>Teckningskurs är SEK 10 000 per Certifikat.</p> <p>Handelsbanken är Emittent och Betalningsombud för Värdepappren. Handelsbanken Capital Markets, HCS är Arrangör och Beräkningsombud för dessa Värdepapper.</p> <p>Emissions- och Noteringsdag är 26 april 2013.</p> <p>Ansökan om notering av Certifikat kommer att inlämnas till NASDAQ OMX Stockholm AB.</p>
<p>E.4</p> <p>Beskrivning av eventuella intressen/intressekonflikter</p>	<p>Ej tillämpligt</p>
<p>E.7</p> <p>Beräkning av kostnader som åläggs investeraren</p>	<p>Vid teckning utgår courtage om 2 % av Teckningskursen per Certifikat.</p>