

Generelt

Handel med værdipapirer i Fynske Bank er underlagt lovgivning, som har til formål at give øget beskyttelse af kunder, der handler værdipapirer samt sikre et stabilt marked for investeringer og øge gennemsigtigheden til gavn for kunderne.

Vilkår for værdipapirhandel gælder for detailkunders handel med de værdipapirer (finansielle instrumenter), Fynske Bank tilbyder handel med.

Vilkårene gælder, medmindre andet udtrykkeligt er aftalt mellem kunden og Fynske Bank.

Politikker

Fynske Bank har udarbejdet ”Ordreudførelsespolitik” og ”Politik for interessekonflikter”, som er relevante i forhold til værdipapirhandel i Fynske Bank. De findes www.fynskebank.dk eller fås ved henvendelse til Fynske Bank.

Interessekonflikter

Når kunden handler værdipapirer eller modtager andre finansielle tjenesteydelser hos Fynske Bank, er der risiko for, at der kan opstå en interessekonflikt mellem Fynske Bank og kundens interesser.

Fynske Bank bestræber sig på inden for rammerne af en overordnet politik vedrørende interessekonflikter at indkredse og forhindre eller håndtere de interessekonflikter, der opstår i forbindelse med Fynske Banks forretningsaktiviteter i tilknytning til værdipapirhandel.

Provisioner

Med henblik på at øge kvaliteten af den investeringservice eller accessoriske tjenesteydelse, som Fynske Bank yder til kunden, kan Fynske Bank i forbindelse med ydelse af investeringsrådgivning eller ordreudførelse modtage provisioner fra en samarbejdspartner, f.eks. en investeringsforening.

På Fynske Banks hjemmeside er der information om de provisioner, som Fynske Bank modtager fra samarbejdspartnere på værdipapirområdet.

Kundekategorisering

Fynske Bank har inden der ydes investeringservice inddelt kunderne i kategorierne detailkunder, professionelle kunder eller godkendte modparter. Kategoriseringen har betydning for, hvilken beskyttelse Fynske Bank skal yde kunden i form af rådgivning og informationer. Detailkunder har det højeste beskyttelsesniveau, professionelle kunder har mindre beskyttelse, og godkendte modparter har som udgangspunkt ingen beskyttelse. Fynske Bank kan eventuelt tilbyde at indplacere kunden i en anden kundekategori. Dette vil have betydning for kundens beskyttelsesniveau. Kunden kan få yderligere information om mulighederne for og konsekvenserne af at blive omkategoriseret i Fynske Bank.

LEI-koder/ Nationalt kunde-id

Alle virksomheder og foreninger m.v., der ønsker at handle med aktier, obligationer eller andre finansielle instrumenter, skal have en såkaldt LEI-kode.

LEI står for Legal Entity Identifier. En LEI-kode er en standardiseret kode bestående af både tal og bogstaver. Koden indeholder nøgleoplysninger, der gør det muligt klart og entydigt at identificere virksomheder globalt. Formålet er at sikre en effektiv markedsmissbrugsovervågning, hvor kundeidentifikationen er ensartet, entydig og pålidelig i hele EU.

Kunden skal være opmærksom på, at Fynske Bank ikke gennemfører transaktioner for virksomheder og foreninger m.v., hvis de ikke har oplyst deres LEI-kode til Fynske Bank. På www.fynskebank.dk er der mere information om LEI-koder.

Alle fysiske personer, der ønsker at handle med aktier, obligationer eller andre finansielle instrumenter, skal have et såkaldt nationalt kunde-id.

Et nationalt kunde-id er cpr. nr. eller for kunder bosiddende udenfor Danmark et aktuelt skattnummer. Kunden skal oplyse om sit skattemæssige tilhørsforhold.

Endvidere skal kunden oplyse statsborgerskab og ved dobbelt statsborgerskab oplyse fødselsdato, medmindre kunden har et dansk cpr.nr.

Kunden skal give de nødvendige oplysninger til fastsættelse af national kundeidentifikator for det pågældende land (f.eks. personregistreringsnr., pasnr., sygesikringsnr. eller skatteregistreringsnr.)

Hvis ikke Fynske Bank har modtaget disse oplysninger er banken berettiget til ikke at modtage ordren eller helt slette kundens ordre inden afregning eller slette en allerede afregnet handel.

Oplysninger om finansielle instrumenter og investeringsstrategier På www.fynskebank.dk findes der relevant vejledning om de risici, der er forbundet med investering i de pågældende finansielle instrumenter og særlige investeringsstrategier, som Fynske Bank tilbyder.

På www.fynskebank.dk findes der en generel beskrivelse af udvalgte finansielle instrumenters funktion og forventet udvikling under forskellige markedsforhold, herunder både positive og negative forhold, samt de særlige risici, der er forbundet med de relevante instrumenter.

Markedsmisbrug

Fynske Bank henleder kundens opmærksomhed på, at kunden ikke må købe, sælge eller opfordre andre til at købe og sælge værdipapirer, hvis kunden har intern viden, der kan have betydning for handlen (misbrug af intern viden).

Det er også forbudt at handle på en måde, der er egnet til at påvirke kursen på et værdipapir, der afviger fra værdipapirets værdi i markedet (kursmanipulation). Overtrædelse af forbuddene mod misbrug af intern viden og kursmanipulation kan straffes med bøde eller fængsel.

Investeringsrådgivning

Ved investeringsrådgivning forstås personlige anbefalinger til en kunde om transaktioner i tilknytning til finansielle instrumenter. Ved personlig anbefaling forstås en anbefaling, der gives til en person i dennes egenskab af investor, som tager udgangspunkt i personens egne omstændigheder, og som udgør en anbefaling til at tage et af følgende skridt:

- 1) at købe, sælge, tegne, udveksle, indløse, beholde eller garantere et bestemt finansielt instrument, eller
- 2) at udøve eller undlade at udøve en rettighed, der skyldes et bestemt finansielt instrument, til at købe, sælge, tegne, udveksle eller indløse et finansielt instrument.

Medmindre der er indgået særskilt aftale med kunden herom, vil Fynske Bank ikke periodisk vurdere egnetheden af de finansielle instrumenter, som kunden er blevet anbefalet.

Kunden skal være opmærksom på, at rådgivningen ikke ydes på et uafhængigt grundlag.

Fynske Banks investeringsrådgivning er baseret på en begrænset analyse af forskellige typer finansielle instrumenter, der udstedes eller leveres af juridiske enheder, der har nære forbindelser til Fynske Bank.

Indhentelse af informationer forud for investeringsrådgivning
Når Fynske Bank yder investeringsrådgivning, vil Fynske Bank indhente de nødvendige oplysninger om:

- 1) dit kendskab til og erfaring på det investeringsområde, som er relevant for det specifikke type produkt eller tjenesteydelse,
- 2) din finansielle situation, herunder kundens evne til at bære tab,
- 3) dine investeringsformål, herunder din risikovillighed.
- 4) dine bæredygtighedspræferencer

Med udgangspunkt i dine oplysninger, vil Fynske Bank anbefale dig den tjenesteydelse og de finansielle instrumenter, der egner sig for dig, og som er i overensstemmelse med din risikovillighed, evne til at bære et tab og dine bæredygtighedspræferencer.

Kundens oplysningsforpligtelser

Kunden forventes at levere korrekte, opdaterede og fuldstændige oplysninger, der er nødvendige for Fynske Banks investeringsrådgivning.

Fynske Bank kan lægge oplysninger fra kunden til grund, medmindre Fynske Bank ved eller burde vide, at disse oplysninger er forældede, fejlagtige, unøjagtige eller ufuldstændige. Fynske Bank kan lægge kundens oplysninger til grund i den form, kunden afgiver dem.

Manglende kundeoplysninger

Får Fynske Bank ikke de fornødne, relevante oplysninger til at give en anbefaling rettet til kunden personligt om transaktioner i specifikke, finansielle instrumenter, er det ikke muligt for Fynske Bank at rådgive kunden om investeringsvalg. Fynske Bank kan imidlertid anbefale eller udføre et alternativt produkt, transaktion eller tjenesteydelse, såfremt dette er egnet for kunden på baggrund af de oplysninger, som Fynske Bank har fået.

Egnethedserklæring

Når Fynske Bank udøver investeringsrådgivning til en detailkunde udarbejdes der, inden transaktionen foretages, en skriftlig erklæring om egnethed, hvoraf det fremgår, hvilken type investeringsrådgivning der er ydet, og hvordan denne rådgivning stemmer overens med kundens præferencer, mål og andre karakteristika. Kunden opfordres til at læse erklæringen igennem umiddelbart efter modtagelsen.

Hvis aftalen om at købe eller sælge et værdipapir indgås ved hjælp af fjernkommunikation, som forhindrer en forudgående afgivelse af en erklæring om egnethed, er Fynske Bank berettiget til at afgive erklæringen om egnethed på et varigt medium uden unødigt forsinkelse efter gennemførelsen af transaktionen.

Hvis Fynske Bank yder porteføljepleje, eller hvis Fynske Bank i forbindelse med udøvelse af investeringsrådgivning, har underrettet kunden om, at Fynske Bank vil gennemføre en periodisk vurdering af egnetheden, vil den periodiske rapport indeholde en ajourført erklæring om egnethed, hvori Fynske Bank beskriver, hvordan investeringen passer til kundens præferencer og mål, og er tilpasset kundens forhold.

Handel uden rådgivning

Fynske Bank vurderer kun, om et værdipapir er egnet for kunden, hvis Fynske Bank yder investeringsrådgivning. Hvis kunden ønsker at få gennemført en ordre i et værdipapir, som ikke betragtes som simpelt, vil Fynske Bank dog udbede sig oplysninger fra kunden om dennes kendskab til og erfaring på det investeringsområde, som er relevant for den type produkt eller tjenesteydelse, der efterspørges. På baggrund af oplysningerne vil Fynske Bank vurdere, om det påtænkte produkt eller den påtænkte tjenesteydelse er hensigtsmæssig for kunden.

Udelukkende ordredørelse

Hvis kunden udelukkende ønsker at få gennemført en ordre, vil Fynske Bank gennemføre transaktionen uden at indhente oplysninger

om kundens kendskab, erfaring, finansielle situation eller investeringsformål.

Tilbuddet om udelukkende ordredørelse er begrænset til simple værdipapirer eksempelvis noterede aktier, obligationer og andele investeringsforeninger.

Når kunden anmoder om udelukkende at få udført ordrer i Fynske Bank, har Fynske Bank ikke pligt til at vurdere det leverede eller tilbudte instruments eller den ydede eller tilbudte tjenesteydelses hensigtsmæssighed, hvilket betyder, at kunden ikke nyder godt af den beskyttelse, denne vurdering indebærer.

Dette gælder, uanset ordren afgives via Fynske Banks elektroniske handelsplatforme, via telefonen eller ved personlig fysisk henvendelse til Fynske Bank.

Udelukkende ordredørelse er ikke muligt i forbindelse med investeringslån og lignende.

Central investorinformation

I forbindelse med udbud af investeringsforeningsbeviser (UCITS) og sammensatte investeringsprodukter (PRIIP's) udarbejdes dokumentet "Central investorinformation". Det er et dokument med bl.a. oplysninger om investeringens indhold, afkast, risiko og omkostninger. Fynske Bank stiller dokumentet vederlagsfrit til rådighed for detailkunder, som Fynske Bank rådgiver om eller samarbejder med, før afgivelse af ordre om køb.

Dokumenterne vil kunne udleveres på papir ved henvendelse i en af bankens afdelinger.

Afgivelse af ordrer

Kunden kan afgive ordrer i Fynske Banks afdelinger via telefon eller via en af Fynske Banks online løsninger. Ordre kan desuden afgives via email.

Vi modtager ordrer løbende igennem dagen, som vi afregner i den rækkefølge, vi modtager ordrene, hvis det er muligt.

Vi modtager ordrer i afdelingernes åbningstider – herunder i det tidsrum, bankens medarbejdere yder rådgivning eller ekspedition – via telefon.

Udførelse af ordrer sker i de respektive markedspladsers åbningstider.

Ordretyper

Fynske Bank tilbyder via en eller flere af Fynske Banks samarbejdspartnere at afvikle ordren som børshandel, strakshandel eller markedsordre:

Markedsordre - straks (strakshandel)

En strakshandel er karakteriseret ved, at kunden aftaler prisen med Fynske Bank inden ordrens gennemførelse. Fynske Bank tilbyder strakshandel i et udvalg af værdipapirer. Fynske Bank forbeholder sig ret til frit at vælge, på hvilke tidspunkter strakshandelskurser stilles og ret til frit at suspendere prisstillelsen.

Limiteret ordre - børs (børshandel)

En børshandel er karakteriseret ved, at kundens ordre videresendes til udførelse på et reguleret marked.

Markedsordre med limit (limitordre)

En limiteret ordre er karakteriseret ved, at kunden angiver den højeste eller laveste kurs, kunden ønsker at købe henholdsvis sælge et givet værdipapir til samt den periode, ordren skal være gældende. Limiterede ordrer anvendes, hvis kunden ønsker at købe eller sælge til en bestemt kurs. Der kan være fastsat begrænsninger på de enkelte værdipapirer for, hvor meget limit må afvige fra den gældende markedskurs.

Fynske Bank eller den af Fynske Bank valgte samarbejdspartner søger at udføre ordren, når kursen svarer til den, kunden har fastsat. Ved en limiteret ordre kan kunden imidlertid risikere, at ordren slet ikke bliver gennemført, fordi der på det regulerede marked ikke findes modpart, der ønsker at handle det pågældende værdipapir, eller fordi det aktuelle kursniveau har bevæget sig væk fra den kurs, kunden har angivet.

Markedsordre uden limit (markedsordre)

En markedsordre uden limit er karakteriseret ved, at kunden afgiver en ordre til Fynske Bank om køb eller salg af et værdipapir, der gennemføres bedst muligt, jf. Fynske Banks ordredrøelsespolitik under forudsætning af, at det er muligt at tilvejebringe eller afhænde det pågældende værdipapir.

Hvis kunden vælger en "markedsordre uden limit", vil Fynske Bank ud fra de gældende markedsvilkår fastsætte, hvilken limitkurs Fynske Bank skal forsøge at gennemføre kundens ordre til. Vælger Fynske Bank, at ordren skal søges gennemført via en samarbejdspartner, kan limitering ske hos den valgte samarbejdspartner.

Når Fynske Bank har modtaget kundens ordre, er den bindende for kunden, og kunden kan derfor ikke slette eller tilbagekalde ordren, medmindre den endnu ikke er eksekveret.

Handelssteder

Ved udførelse af kundeordrer har Fynske Bank udvalgt en række handelssteder, som sætter Fynske Bank i stand til løbende at opnå det bedst mulige resultat for kunden

Fynske Banks annullering af fejlhandler

Fynske Bank forbeholder sig ret til at annullere allerede indgåede handler, såfremt det relevante handelssted beslutter, at der er tale om fejlhandel. Ved fejlhandel forstås handler, hvor der i forbindelse med tilvejebringelsen, afsætningen eller prisfastsættelsen på det relevante handelssted har været tale om en fejl, og hvor modparten reklamerer straks.

Beslutter det relevante handelssted at annullere en handel, tilbagefører Fynske Bank relevante instrumenter og midler til parterne. Annulleres din handel, vil kunden hurtigst muligt få besked fra Fynske Bank. Hvis ordren ønskes gennemført på ny, skal Fynske Bank kontaktes.

Valutakurs

Når der handles udenlandske værdipapirer er der normalt tilknyttet en valutahandel, som modsvarer beløbet i fremmed valuta på værdipapirhandlen. Selve afregningen finder sted i danske kroner, medmindre andet er aftalt. Selve værdipapirhandlen finder sted med det aktuelle lands normale afviklingsvilkår, medmindre andet er aftalt.

Valutakursen fastsættes ved, at Fynske Bank foretager afdækning af valuta på handelsdagen eller senest efterfølgende bankdag for værdipapirhandlen, medmindre andet er aftalt. Valutahandlen finder sted til markedskurs.

På www.fynskebank.dk er der oplysninger om valuta og gældende referencekurser.

Den benyttede valutakurs vil, når transaktionen omfatter en valutaveksling, fremgå af afregningsnotaen.

Kurtage ved handel

For at få gennemført en handel med værdipapirer betaler kunden en kurtage til Fynske Bank. Kurtagen beregnes af kursværdien. Når kunden køber, lægges kurtagen til afregningen, og når kunden sælger, trækkes kurtagen fra afregningen.

Herudover kan kunden i nogle tilfælde komme til at betale et tillæg til kursen, når kunden køber, eller kunden kan få et fradrag i kursen, hvis kunden sælger. Om der er tillæg/fradrag og størrelsen heraf afhænger imidlertid af den handelsform, kunden benytter. Oplysninger om kurtage og eventuelle andre gebyrer fremgår tydeligt af hver enkelt afregningsnota.

Eksempel på kurtageberegning

Et obligationskøb på nominelt 200.000 kr. til en afregningskurs på 99,75 og med en kurtagesats på f.eks. 1,5 promille vil resultere i følgende kurtage:

kursværdi:
 $200.000 \text{ kr.} \times 99,75/100 = 199.500,00 \text{ kr.}$

kurtage:
 $199.500 \text{ kr.} \times 1,5/1000 = 299,25 \text{ kr.}$

Et aktiekøb på 100 stk. til en afregningskurs på 305,00 og med en kurtagesats på 0,75 procent vil resultere i følgende kurtage:

kursværdi:
 $100 \text{ stk.} \times 305,00 = 30.500,00 \text{ kr.}$

kurtage:
 $30.500 \text{ kr.} \times 0,75/100 = 228,75 \text{ kr.}$

Fynske Banks kurtagesatser ajourføres løbende i henhold til markedsforholdene. Information om de til enhver tid gældende satser kan fås ved henvendelse i instituttets afdelinger eller ved opslag i Fynske Banks prislister.

Prisoplysninger

Fynske Bank vil, når det er relevant, give kunden oplysninger om alle omkostninger og dertil knyttede gebyrer, herunder omkostninger forbundet med:

- 1) Den relevante investeringsservice og eventuelle accessoriske tjenesteydelser.
- 2) De finansielle instrumenter som anbefales eller markedsføres til kunden, som ikke skyldes tilstedeværelsen af underliggende markedsrisici.

Fynske Bank oplyser om, hvordan omkostninger skal betales, herunder om visse omkostninger betales indirekte via en tredjepart.

Fynske Bank vil sammenfatte oplysningerne om omkostninger og gebyrer, så kunden får et overblik over de samlede omkostninger og den samlede effekt på afkastet af investeringen, og hvis kunden anmoder om det, kan oplysningerne udspecificeres.

Oplysninger om omkostninger vil blive stillet til rådighed for kunden regelmæssigt og mindst en gang om året i investeringens levetid.

Oplysningerne om omkostninger kan gives på en standardiseret måde.

Generelle oplysninger om priser kan ses på www.fynskebank.dk.

Afvikling af fondshandler

Ved afvikling forstås betaling for og levering af handlede værdipapirer.

Afvikling af værdipapirhandel sker normalt som levering mod betaling 2-3 børsdage, efter ordren er gennemført - alt efter markedskonventionen på værdipapiret.

Afviklingsdagen for en handel med et værdipapir er samtidig valørdag/rentedato.

For udenlandske værdipapirer gælder særlige frister og regler for afvikling, som kunden kan få oplyst på forespørgsel.

Ved kundens køb er Fynske Banks levering af værdipapirer betinget af, at Fynske Bank modtager endelig betaling af afregningsbeløbet senest på afviklingsdagen.

Ved kundens salg af værdipapirer er instituttets betaling af afregningsbeløbet betinget af, at Fynske Bank får ubetinget ejendomsret over værdipapirerne på afviklingsdagen. For købte værdipapirer registreret i værdipapircentralen gælder den begrænsning, at der først skal disponeres over disse på den tilhørende VP-konto den anden bankdag efter afviklingsdagen.

Værdipapirer registreret i værdipapircentralen skal være registreret i kundens depot senest børsdagen før afviklingsdagen. På denne dag må der ikke være registreret rettigheder over de værdipapirer, der strider mod salget - f.eks. pantsætning eller købte værdipapirer, der endnu ikke er til kundens disposition.

Hvis en handel ikke kan afvikles på afviklingsdagen, pga. at kunden ikke kan betale eller levere, er kunden erstatningsansvarlig efter dansk rets almindelige regler. Ved handler, der gennemføres i kommission, bærer kunden risikoen for, at den part, som Fynske Bank har handlet med, kan betale eller levere.

Der skal endvidere henvises til Fynske Banks betingelser for opbevaring af værdipapirer i depot.

Rapportering

Fynske Bank vil rapportere til kunden om de ydelser, som Fynske Bank har udført for kunden.

Rapporterne vil omfatte periodiske meddelelser til kunden ud fra de involverede finansielle instrumenters type og kompleksitet og karakteren af den leverede tjenesteydelse, og hvor det er relevant, informere kunden om omkostninger i forbindelse med de transaktioner og tjenesteydelser, der er gennemført for kundens regning.

Hvis kundens depot omfatter positioner i gearede finansielle instrumenter vil kunden få meddelelse, når den oprindelige værdi af hvert instrument falder med 10 %, og derefter ved hvert fald med 10 %. Meddelelse vil ske senest ved slutningen af den hverdag, hvor grænsen overskrides, eller slutningen af den næste hverdag, når grænsen ikke overskrides på en hverdag.

Ved ydelse af porteføljepleje, får kunden en særskilt meddelelse, når den samlede værdi af porteføljen (værdiansat ved begyndelsen af hver rapporteringsperiode) falder med 10 %, og derefter ved hvert fald med 10 %, senest ved slutningen af den hverdag, hvor denne grænse overskrides, eller slutningen af den næste hverdag i tilfælde, hvor grænsen ikke overskrides på en hverdag.

Afregningsnota

Når Fynske Bank på kundens vegne har udført en ordre, modtager kunden senest den første hverdag, efter at handlen er indgået, en meddelelse med de væsentlige oplysninger om udførelsen af ordren, medmindre andet er aftalt med kunden.

Fynske Bank har ret til at give oplysninger om ordren ved brug af standardkoder.

Fynske Bank vil på anmodning fra kunden tillige give oplysninger om ordrens status.

Eventuelle indsigelser mod indholdet af meddelelsen skal fremsættes straks efter modtagelsen, og kunden bør omgående underrette Fynske Bank, hvis meddelelsen ikke modtages som aftalt, eller hvis der i øvrigt måtte opstå fejl i denne forbindelse. For sen reklamation kan medføre, at Fynske Bank ikke kan stilles til ansvar for en eventuel

skade, som kunne være undgået/minimeret, hvis kunden havde henvendt sig i tide.

Optagelse af telefonsamtaler

Med henblik på at styrke investorbeskyttelsen, forbedre markedsovervågningen og øge retssikkerheden for Fynske Bank og kunderne, er Fynske Bank forpligtet til, at optage og opbevare telefonsamtaler og andre former for elektronisk kommunikation mellem Fynske Bank og dets kunder, der fører til eller kan føre til transaktioner i finansielle instrumenter.

Optagelserne m.v. opbevares minimum i en periode på 5 år.

Optagelserne m.v. kan blive udleveret til relevante myndigheder.

Kunden kan på anmodning få kopi af de registrerede samtaler og opbevaret elektronisk kundekommunikation. Banken kan pålægge rimelige gebyrer for at stille dette materiale til rådighed for kunden.

Skattemæssige forhold

Fynske Bank anbefaler, at kunden kontakter en skatterådgiver om de skattemæssige konsekvenser af investering i værdipapirer.

Ansvarsbegrænsning

Fynske Bank påtager sig intet ansvar for den eventuelle skade, som en udenlandsk eller dansk agent måtte være skyld i, i forbindelse med udførelsen af en opgave for instituttet. Tilsvarende gælder skade, der skyldes en børs, clearing-/værdipapircentral eller lignende institutter.

Rapportering om "short selling"

Hvis kunden ikke helt eller delvist ikke ejer de solgte værdipapirer på salgstidspunktet, er der tale om "short selling". EU har indført regler om rapportering af "short selling" for europæiske aktier, europæiske statsobligationer m.v. Fynske Bank er ved indberetning til myndighederne om kundens salg forpligtet til, at oplyse om det er "short selling". Kunden skal derfor give pengeinstitut meddelelse, hvis kunden udfører "short selling". Hvis kunden ikke oplyser noget i forbindelse med handlen, forudsætter Fynske Bank, at der ikke er tale om "short selling".

Ændringer til disse vilkår

Fynske Bank kan ændre Vilkår for værdipapirhandel uden varsel, når det er til fordel for kunden. Ellers vil ændringer ske med 1 måneds varsel.

Fynske Bank kan ændre "Vilkår for værdipapirhandel" ved offentliggørelse på www.fynskebank.dk