

SLUTLIGA VILLKOR
för lån nr 101
under Vacse AB (publ) ("Bolaget")
svenska MTN-program

För Lånet ska gälla Allmänna Villkor för ovan nämnda MTN-program av den 22 maj 2014, jämte nedan angivna Slutliga Villkor. De Allmänna Villkoren för Bolagets MTN-program återges i Bolagets grundprospekt daterat den 23 maj 2014 jämte från tid till annan publicerade tilläggsprospekt som upprättats för MTN-programmet i enlighet med artikel 5.4 i direktiv 2003/71/EG (tillsammans med relevanta implementeringsåtgärder enligt detta direktiv i respektive medlemsstat och i dess nuvarande lydelse, inklusive ändringar genom direktiv 2010/73/EU i den mån implementerat i den relevanta medlemsstaten, benämnt "Prospektdirektivet") ("Grundprospektet") för MTN-programmet. Definitioner som används nedan framgår antingen av Allmänna Villkor eller på annat sätt i Grundprospektet.

Fullständig information om Bolaget och erbjudandet kan endast fås genom Grundprospektet, dess tilläggsprospekt och dessa Slutliga Villkor i kombination, varför investerare som överväger att investera i MTN bör läsa dessa Slutliga Villkor tillsammans med Grundprospektet och dess tilläggsprospekt. Grundprospektet samt eventuella tilläggsprospekt finns att tillgå på Bolagets hemsida www.vacse.se.

ALLMÄNT

1.	Lånenummer: (i) Tranchbenämning	101 1
2.	Totalt Nominellt Belopp: (i) för Lånet: (ii) för denna tranch:	SEK 1 150 000 000 SEK 1 150 000 000
3.	Pris per MTN:	100,00 % av Nominellt Belopp
4.	Valuta:	SEK
5.	Nominellt Belopp per MTN:	SEK 1 000 000
6.	Lånedatum:	3 juni 2014
7.	Startdag för ränteberäkning (om annan än Lånedatum):	3 juni 2014
8.	Likviddatum:	3 juni 2014
9.	Återbetalningsdag:	3 juni 2019
10.	Räntekonstruktion:	Rörlig Ränta (FRN)
11.	Belopp på vilket ränta ska beräknas:	Nominellt Belopp
12.	Status för MTN:	Bolaget ska tillse att dess betalningsförpliktelser enligt Lån i förmånsrättsligt hänseende jämföras med Bolagets övriga icke efterställda och icke säkerställda betalningsförpliktelser, förutom sådana förpliktelser som enligt gällande rätt har bättre förmånsrätt
13.	Representation av Fordringshavare:	Om annan än Fordringshavare önskar utöva Fordringshavares rättigheter under Lånevillkoren eller rösta på Fordringshavarmöte, ska sådan person kunna uppvisa fullmakt eller annan behörighetshandling utfärdad av

		Fordringshavaren eller en kedja av sådana fullmakter och/eller behörighetshandlingar från Fordringshavaren En Fordringshavare kan befullmäktiga en eller flera personer att representera Fordringshavaren avseende vissa eller samtliga MTN som innehas av Fordringshavaren. Envar sådan befullmäktigad person får agera självständigt och äger rätt att delegera sin rätt att företräda Fordringshavaren
14.	Typ och klass av MTN:	MTN ska för Fordringshavares räkning registreras på VP-konto, varför inga fysiska värdepapper kommer att utfärdas
15.	Beskrivning av de rättigheter, inbegripet eventuella begränsningar av dessa rättigheter som sammanhänger med värdepapperen och av förfarandet för att utöva dessa rättigheter:	Bolaget ska tillse att dess betalningsförpliktelser enligt Lån i förmånsrättsligt hänseende jämföras med Bolagets övriga icke efterställda och icke säkerställda betalningsförpliktelser förutom sådana förpliktelser som enligt gällande rätt har bättre förmånsrätt
16.	Motiv för erbjudandet och användning av de medel som erbjudandet förväntas tillföra:	MTN-programmet utgör en del av Bolagets skuldfinansiering

VILLKOR FÖR ERBJUDANDET

17.	Villkor som gäller för erbjudandet: (i) Totalbelopp för emissionen: (ii) Teckningsperiod: (iii) Begränsningar avseende teckningsbeloppet: (iv) Minimala och maximala teckningsbelopp:	SEK 1 150 000 000 Ej tillämpligt Ej tillämpligt Ej tillämpligt
	(v) Metoder och tidsfrist för betalning och leverans av värdepapperen: (vi) Offentliggörande av resultatet från erbjudandet:	Leverans mot betalning Ej tillämpligt
18.	Plan för distribution och tilldelning: (i) Tranch reserverad för viss marknad: (ii) Förfarande för meddelande till investerarna om vilket belopp eller antal som har tilldelats och uppgift om huruvida handeln kan inledas innan detta har meddelats:	Ej tillämpligt Ej tillämpligt
19.	Prissättning: (i) Förväntat pris: (ii) Belopp för eventuella avgifter och skatter som specifikt kommer att åläggas den som tecknar eller köper värdepapperen:	Ej tillämpligt Ej tillämpligt

BERÄKNINGSGRUNDER FÖR AVKASTNING

20.	Uppgifter om avkastning:	Specificeras ytterligare nedan
21.	Fast Ränta:	Ej tillämpligt
22.	Rörlig Ränta (FRN): (i) Räntebas: (ii) Räntebasmarginal: (iii) Räntebestämningssdag: (iv) Ränteperiod (v) Ränteförfallodagar: (vi) Dagberäkningsmetod:	Tillämpligt STIBOR 3 månader +1,30 % årlig ränta beräknat på Nominellt Belopp Två Bankdagar före varje Ränteperiod, första gången den 28 maj 2014 Tiden från den 3 juni 2014 till och med den 3 september 2014 (den första Ränteperioden) och därefter varje tidsperiod om ca 3 månader med slutdag på en Ränteförfallodag Sista dagen i varje Ränteperiod, första gången den 3 september 2014 och sista gången den 3 juni 2019 Faktisk/360
23.	Ytterligare villkor i förekommande fall tillämpliga för MTN med Realränta:	Ej tillämpligt

ÅTERBETALNING

24.	Belopp till vilket MTN ska återbetalas vid den slutliga Återbetalningsdagen:	100,00 % av Nominellt Belopp
25.	MTN med frivillig förtida återbetalningsmöjligheter för Bolaget före Återbetalningsdagen:	Ej tillämpligt
26.	MTN med frivillig förtida återbetalningsmöjligheter för Fordringshavare före Återbetalningsdagen:	Ej tillämpligt

ÖVRIGT

27.	Upptagande till handel på Reglerad Marknad: (i) Reglerad Marknad: (ii) Uppskattning av sammanlagda kostnader i samband med upptagandet till handel: (iii) Totalt antal värdepapper som tas upp till handel: (iv) Tidigaste dagen för upptagande till handel:	Tillämpligt NASDAQ OMX Stockholm SEK 58 000 1 150 3 juni 2014
-----	---	---

	(vi) Reglerade Marknader eller motsvarande marknader enligt vad emittenten känner till värdepapper i samma klass som de värdepapper som erbjuds eller som ska tas upp till handel redan finns upptagna till handel: (vii) Företag som gjort fast åtagande om att agera mellanhänder vid sekundär handel:	Ej tillämpligt Ej tillämpligt
28.	Rådgivare omnämnda i Slutliga Villkor:	Ej tillämpligt
29.	Intressen:	Ej tillämpligt
30.	Kreditbetyg för Lån	Ej tillämpligt
31.	Beslut till grund för upprättandet av emissionen:	Ej tillämpligt
32.	Information från tredje man	Ej tillämpligt
33.	Utgivande Institut:	Nordea Bank AB (publ) och Skandinaviska Enskilda Banken AB (publ)
34.	Administrerande Institut:	Nordea Bank AB (publ)
35.	Kontoförande institut:	Euroclear Sweden AB Box 191 101 23 Stockholm
36.	ISIN:	SE0005999802

Bolaget bekräftar att ovanstående kompletterande villkor är gällande för Lånet tillsammans med Allmänna Villkor och förbinder sig att i enlighet därmed erlägga kapitalbelopp och (i förekommande fall) ränta. Bolaget bekräftar vidare att alla väsentliga händelser efter den dag för detta MTN-program gällande Grundprospekt som skulle kunna påverka marknadens uppfattning om Bolaget har offentliggjorts.

Stockholm den 28 maj 2014

Vacse AB (publ)