

MELLÉKLET

A KÖTVÉNYEK ÖSSZEFOGLALÓJA

Az összefoglalók "Elemek"-nek nevezett tájékoztatási követelményekből épülnek fel. Az A – E Részekben (A.1 - E.7) az Elemek sorszámozottak. A jelen Összefoglaló az ezen fajtájú Kötvényekkel, a Kibocsátóval és (amennyiben a CGMHI a Kibocsátó) a CGMHI Garanciavállalóval vagy (amennyiben a CGMFL a Kibocsátó) a GGMFL Garanciavállalóval kapcsolatos összefoglalókba beillesztendő összes Elemet tartalmazza. Tekintettel arra, hogy egyes Elemek beillesztése nem kötelező, előfordulhat, hogy az Elemek sorszámozása nem folyamatos. Előfordulhat, hogy egy adott Elem összefoglalóba történő beillesztése – az értékpapírok, a kibocsátó és a garanciavállaló fajtájára tekintettel – egyébként szükséges lenne. Ebben az esetben az összefoglalónak az adott Elem rövid bemutatását kell tartalmaznia, továbbá annak magyarázatát, hogy az adott Elem alkalmazására miért nem kerül sor.

A FEJEZET – BEVEZETÉS ÉS FIGYELEMFELHÍVÁS

Elem	Cím	
A.1	Bevezető	<p>Ez az összefoglaló a jelen Alaptájékoztató és a vonatkozó Végleges Feltételek bevezetőjének tekintendő. A Kötvények vonatkozásában befektetői döntést csak az Alaptájékoztató egészét – beleértve bármely, az abba hivatkozással beleépített dokumentumokat és a vonatkozó Végleges Feltételeket is – figyelembe véve lehet meghozni. Ha a jelen Alaptájékoztatóban és a vonatkozó Végleges Feltételekben foglalt információkkal kapcsolatosan valamely Tagállamban keresetindításra kerül sor, előfordulhat, hogy az érintett Tagállamok nemzeti jogszabályai alapján a felperes befektetőnek kell viselnie a bírósági eljárás megindítását megelőzően az Alaptájékoztató és a vonatkozó Végleges Feltételek fordítási költségeit. A Tagállamokban az összefoglaló (ideértve annak bármely fordítását is) készítőit kizárólag a jelen összefoglaló (ideértve annak bármely fordítását is) tekintetében akkor terheli polgári jogi felelősség, ha az összefoglaló félrevezető, pontatlan vagy nincs összhangban a jelen Alaptájékoztató és a vonatkozó Végleges Feltételek egyéb részeivel vagy amennyiben az összefoglaló az Alaptájékoztatóval és a vonatkozó Végleges Feltételekkel együtt olvasva sem tartalmazza a befektetők Kötvényekre vonatkozó befektetési döntését elősegítő kiemelt információkat.</p>
A.2	Hozzájárulás	<p>A Kötvények forgalomba hozatalára olyan körülmények között is sor kerülhet amelyek vonatkozásában a Tájékoztató Irányelv nem tartalmaz a tájékoztató közzétételével kapcsolatos kötelezettség alóli kivételt (a Nem Mentésített Forgalomba Hozatal).</p> <p>Magyarországon történő Nem Mentésített Forgalomba Hozatal:</p> <p>A CGMFL és a CGML az alábbiakban részletezett feltételeknek megfelelően hozzájárulásukat adják a jelen Alaptájékoztatónak a Kötvények valamely Nem Mentésített Forgalomba Hozatalával kapcsolatos az alábbi személyek által történő felhasználásához: MKB Bank ZRT.</p> <p>(a továbbiakban a Magyarország tekintetében Felhatalmazott Ajánlattevő).</p> <p>A CGMFL és a CGML a Kötvények Nem Mentésített Forgalomba Hozatalával kapcsolatos fenti hozzájárulásukat a 2018. július 16.-a (ezt a napot is beleértve) és 2018. augusztus 3.-a (ezt a napot is beleértve) közötti időszak tekintetében adták meg (a Magyarországon</p>

		<p>alkalmazandó Forgalomba Hozatali Időszak). Amennyiben a jelen Alaptájékoztatót egy a Kibocsátó által a Forgalomba Hozatali Időszak alatt jóváhagyott és közzétett Alaptájékoztató váltja fel, akkor a Kibocsátó hozzájárulása a vonatkozó Nem Mentésített Forgalomba Hozatallal kapcsolatos módosításokkal egységes szerkezetbe foglalt Végeleges Feltételek közzétételének napján megszűnik (a Hozzájárulási Időszak).</p> <p>A CGMFL és a CGML hozzájárulásának feltétele, hogy az adott hozzájárulás:</p> <p>(a) csak a Magyarországon alkalmazandó Forgalomba Hozatali Időszak – vagy amennyiben az rövidebb, a Hozzájárulási Időszak – alatt érvényes; és</p> <p>(b) a jelen Alaptájékoztató felhasználását csak az adott Kötvény Részletnek a Magyarországon történő Nem Mentésített Forgalomba Hozatalai tekintetében engedi meg.</p> <p>AMENNYIBEN A KÖTVÉNYEKBE BEFEKTETŐ VAGY BEFEKTETNI KÍVÁNO SZEMÉLY A KÖTVÉNYEKET FELHATALMAZOTT FORGALMAZÓTÓL EGY NEM MENTESÍTETT FORGALOMBA HOZATAL SORÁN SZERZI MEG VAGY KÍVÁNJA MEGSZEREZNI, A KÖTVÉNYEK ILY MÓDON TÖRTÉNŐ ÉRTÉKESÍTÉSÉNEK FELTÉTELEIT AZ ADOTT FELHATALMAZOTT FORGALMAZÓ ÉS A KÖTVÉNYEKBE BEFEKTETŐ VAGY BEFEKTETNI KÍVÁNO SZEMÉLY KÖZÖTTI – EGYEBEK MELLETT A KÖTVÉNYEK ÉRTÉKESÍTÉSI ÁRÁRA, ALLOKÁCIÓJÁRA ILLETVE ELSZÁMOLÁSÁRA IS KITERJEDŐ – KÜLÖN MEGÁLLAPODÁS FOGJA TARTALMAZNI. A KÖTVÉNYEK ILY MÓDON TÖRTÉNŐ FORGALOMBA HOZATALA SORÁN A KÖTVÉNYEKBE BEFEKTETŐ VAGY BEFEKTETNI KÍVÁNO SZEMÉLY A FENTIEK SZERINTI TÁJÉKOZTATÁST A FELHATALMAZOTT FORGALMAZÓTÓL IGÉNYELHETI ÉS A RÉSZÉRE A FELHATALMAZOTT FORGALMAZÓ ÁLTAL ADOTT TÁJÉKOZTATÁS TEKINTETÉBEN A FELHATALMAZOTT FORGALMAZÓ TARTOZIK FELELŐSSÉGGEL.</p>
--	--	--

B FEJEZET – KIBOCSÁTÓ ÉS A GARANCIÁVÁLLALÓ

Elem	Cím	
B.1	A Kibocsátó jogi és kereskedelmi neve	Citigroup Global Markets Funding Luxembourg S.C.A. (CGMFL)
B.2	Székhely / jogi forma / a működésre irányadó jog / bejegyzés országa	CGMFL, egy részvényekkel alapított, Luxemburgban a Luxemburgi Nagyhercegség joga alapján 2012. május 24-én határozatlan időre – a 31 Z.A. Bourmicht, L-8070 Bertrange, Luxemburgi Nagyhercegség, tel: +352 45 14 14 447 címre, a Luxemburgi Cégbíróságon B 169.199 nyilvántartási számon – bejegyzett betéti társaság (<i>société en commandite par actions</i>).

Elem	Cím																												
B.4b	Trendek bemutatása	Nem alkalmazandó. Nincsenek a CGMFL-nek a jelen pénzügyi évre vonatkozó kilátásait az ésszerű megítélés mellett lényegesen befolyásoló ismert trendek, bizonytalanságok, igények, kötelezettségek vagy események.																											
B.5	A Csoport bemutatása	<p>A CGMFL a Citigroup Inc. kizárólagos tulajdonban lévő közvetett leányvállalata. A Citigroup Inc. egy holding társaság, amely kötelezettségeit elsősorban a leányvállalatai működéséből származó bevételeiből fedezi (Citigroup Inc. és leányvállalatai, a Csoport).</p> <p>A Citigroup Inc. egy nemzetközi diverzifikált pénzügyi szolgáltató holding társaság, amelynek vállalatai pénzügyi termékek és szolgáltatások széles választékát nyújtják egyének, vállalatok, kormányok és intézmények részére. A Citigroup Inc. megközelítőleg 200 millió ügyfélszámlával rendelkezik több mint 160 országban. A Citigroup 2017. december 31-én az alábbi szegmenseken keresztül működött: Globális Lakossági Banküzletág, Intézményi Ügyfelek Csoport, és Nagyvállalati / Egyéb.</p>																											
B.9	Nyereség előrejelzés vagy becslés	Nem alkalmazandó. A CGMFL az Alaptájékoztatóban nem tett közzé nyereség előrejelzést vagy becslést.																											
B.10	A könyvvizsgálói jelentésben jelzett fenntartások	Nem alkalmazandó. Az Alaptájékoztatóban foglalt korábbi pénzügyi információkra vonatkozó könyvvizsgálói jelentések nem tartalmaznak fenntartásokat.																											
B.12	Kiemelt múltbéli pénzügyi tájékoztatás	<p>Az alábbi táblázat a CGMFL 2017. december 31-én lezárt Éves Beszámolójából származó kiemelt pénzügyi információt tartalmazza:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;"></th> <th style="text-align: right; width: 20%;">2017. december 31-én vagy a 2017. december 31-én lezárt év tekintetében (auditált)</th> <th style="text-align: right; width: 20%;">2016. december 31-én vagy a 2016. december 31-én lezárt év tekintetében (auditált)</th> </tr> </thead> <tbody> <tr> <td colspan="3" style="text-align: center;">EURÓ</td> </tr> <tr> <td colspan="3">ESZKÖZÖK</td> </tr> <tr> <td>Készpénz és egyéb likvid eszközök</td> <td style="text-align: right;">1.545.154</td> <td style="text-align: right;">681.476</td> </tr> <tr> <td>Megvásárolt strukturált kötvények</td> <td style="text-align: right;">3.218.173.605</td> <td style="text-align: right;">2.283.259.926</td> </tr> <tr> <td>Megvásárolt Indexhez kötött certifikátok</td> <td style="text-align: right;">545.774.194</td> <td style="text-align: right;">81.407.634</td> </tr> <tr> <td>Derivatív eszközök</td> <td style="text-align: right;">252.541.042</td> <td style="text-align: right;">71.586.573</td> </tr> <tr> <td>Jövedelemadó forgóeszközök</td> <td style="text-align: right;">24.838</td> <td style="text-align: right;">8.838</td> </tr> <tr> <td>Egyéb eszközök</td> <td style="text-align: right;">-</td> <td style="text-align: right;">141.203</td> </tr> </tbody> </table>		2017. december 31-én vagy a 2017. december 31-én lezárt év tekintetében (auditált)	2016. december 31-én vagy a 2016. december 31-én lezárt év tekintetében (auditált)	EURÓ			ESZKÖZÖK			Készpénz és egyéb likvid eszközök	1.545.154	681.476	Megvásárolt strukturált kötvények	3.218.173.605	2.283.259.926	Megvásárolt Indexhez kötött certifikátok	545.774.194	81.407.634	Derivatív eszközök	252.541.042	71.586.573	Jövedelemadó forgóeszközök	24.838	8.838	Egyéb eszközök	-	141.203
	2017. december 31-én vagy a 2017. december 31-én lezárt év tekintetében (auditált)	2016. december 31-én vagy a 2016. december 31-én lezárt év tekintetében (auditált)																											
EURÓ																													
ESZKÖZÖK																													
Készpénz és egyéb likvid eszközök	1.545.154	681.476																											
Megvásárolt strukturált kötvények	3.218.173.605	2.283.259.926																											
Megvásárolt Indexhez kötött certifikátok	545.774.194	81.407.634																											
Derivatív eszközök	252.541.042	71.586.573																											
Jövedelemadó forgóeszközök	24.838	8.838																											
Egyéb eszközök	-	141.203																											

Elem	Cím			
		ÖSSZES ESZKÖZÖK	4.018.058.833	2.437.085.650
		KÖTELEZETTSÉGEK		
		Kibocsátott strukturált kötvények	3.218.173.605	2.283.259.926
		Megvásárolt Indexhez kötött certifikátok	545.774.194	81.407.634
		Derivatív eszközök	252.541.042	71.586.573
		Visszaváltható elsőbbségi részvények	5.449	1.234
		Egyéb kötelezettségek	936.084	388.353
		Adókötelezettségek	51.559	6.144
		ÖSSZES KÖTELEZETTSÉGEK	4.017.481.933	2.436.649.864
		TŐKEELEMÉK		
		Részvénytőke	500.000	500.000
		Céltartalék	76.900	(64.214)
		ÖSSZES TŐKE	576.900	435.786
		ÖSSZES KÖTELEZETTSÉGEK ÉS TŐKEELEMÉK	4.018.058.833	2.437.085.650
		<i>Jelentősen hátrányos vagy lényeges változás hiányával kapcsolatos nyilatkozatok</i>		
		(i) 2017. december 31-e óta a CGMFL pénzügyi helyzetében vagy kereskedelmi pozíciójában nem következett be lényeges változás; és 2017. december 31-e óta a CGMFL pénzügyi helyzetében vagy kilátásaiban nem következett be jelentősen hátrányos változás.		
B.13	A Kibocsátó fizetőképességét befolyásoló események ismertetése	Nem Alkalmazandó. A CGMFL-el összefüggő, a CGMFL fizetőképességének értékelését lényegesen befolyásoló közelmúltbeli eseményre 2017. december 31-e óta nem került sor.		
B.14	Kapcsolat a többi csoporton belüli társasággal	A CGMFL Csoporton belüli helyzetét illetően lásd a B.5-ös (Csoport Bemutató) Elemet. A CGMFL függ a Csoport többi tagjától.		
B.15	Főbb tevékenység	A CGMFL elsődleges tevékenységeként a Citigroup Global Markets Limited (amely társaság a Citigroup Inc. leányvállalata) és más, a Csoporthoz tartozó társaságok számára – bármilyen egyéb formában és		

Elem	Cím	
	ek	módon, közvetlenül vagy közvetve – kölcsönöket és finanszírozást nyújt.
B.16	Ellenőrző részvényesek	A CGMFL teljes jegyzett tőkéjét a Citigroup Global Markets Funding Luxembourg GP S.à r.l. és a Citigroup Global Markets Limited tulajdonolják.
B.17	Hitelminősítések	A CGMFL hosszú/rövid lejáratú szenior adósságát a Standard & Poor's Financial Services LLC A+/A-1 minősítéssel látta el és a Fitch Ratings, Inc. A/F1 minősítéssel látta el. Az értékpapírokkal kapcsolatos hitelminősítés nem minősül az értékpapírok vételére, eladására vagy tartására vonatkozó ajánlatnak és azt a hitelminősítést nyújtó ügynökség bármikor felfüggesztheti, csökkentheti vagy visszavonhatja.
B.18	A Garancia bemutatása	A Kötvényeket a CGML a CGMFL Garanciaokmányának megfelelően feltétlenül és visszavonhatatlanul garantálja. A CGMFL Garanciaokmány a CGML közvetlen, feltétlen, nem alárendelt és biztosítatlan kötelezettsége, és a kifizetés sorrendjében a CGML minden egyéb fennálló nem biztosított és nem alárendelt kötelezettségével (kivéve bizonyos, jogszabály alapján előrébb sorolt kötelezettségeket) azonos ranghelyen (<i>pari passu</i>) fog állni.
B.19	A Garancia-vállalóval kapcsolatos információk	
B.19/B.1	A Garancia-vállaló jogi és kereskedelmi neve	Citigroup Global Markets Limited (CGML).
B.19/B.2	Székhely / jogi forma / a működésre irányadó jog / bejegyzés országa	A CGML egy Angliában angol jog alatt bejegyzett zártkörű részvénytársaság.
B.19/ B.4b	Trendek bemutatása	Az Amerikai Egyesült Államokbeli és a globális piacokon végbemenő fejlemények – az Európai Unión belüli szuverén adósságválság, a Brexit és annak gazdasági, politikai, jogi és szabályozói következményei, olyan protekcionista politikák, mint az Egyesült Államok Csendes-óceáni Partnerségből való kivonulása, bizonytalanságok a kamatlábak jövőbeni alakulásában, továbbá a nemrégiben megkezdett pénzügyi reformmal összefüggő jogszabályalkotás és alkalmazás eredményeit is ideértve – továbbra is nagymértékben befolyásolják azon pénzügyi környezetet és piacokat amelyeken a Csoport a tevékenységeit végzi.

Elem	Cím																																								
B.19/B.5	A Csoport bemutatása	A CGML a Citigroup Inc. kizárólagos tulajdonban lévő közvetett leányvállalata. A Citigroup Inc. egy holding társaság, amely kötelezettségeit elsősorban leányvállalatai működéséből származó bevételeiből fedezi. A Csoport bemutatásával kapcsolatosan lásd a fenti B.5-ös Elemen.																																							
B.19/B.9	Nyereség előrejelzés vagy becslés	Nem alkalmazandó. A CGML az Alaptájékoztatóban nem tett közzé nyereség előrejelzést vagy becslést.																																							
B.19/B.10	A könyvvizsgálói jelentésben jelzett fenntartások	Nem alkalmazandó. Az Alaptájékoztatóban foglalt korábbi pénzügyi információkra vonatkozó könyvvizsgálói jelentések nem tartalmaznak fenntartásokat.																																							
B.19/B.12	Kiemelt múltbéli pénzügyi tájékoztatás	<p>Az alábbi táblázat a CGML 2016. december 31-én lezárt évével kapcsolatos auditált pénzügyi beszámolóiból származó kiemelt pénzügyi információt tartalmazza:</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th colspan="3" style="text-align: center;">A december 31-én lezárt év tekintetében vagy december 31-én</th> </tr> <tr> <th></th> <th style="text-align: center;">2016 (auditált)</th> <th style="text-align: center;">2015 (auditált)</th> </tr> <tr> <th colspan="3" style="text-align: center;"><i>(millió amerikai dollárban)</i></th> </tr> </thead> <tbody> <tr> <td colspan="3">Eredménykimutatás Adatai:</td> </tr> <tr> <td>Bruttó nyereség</td> <td style="text-align: right;">2.735</td> <td style="text-align: right;">3.259</td> </tr> <tr> <td>Díjbevétel</td> <td style="text-align: right;">1.320</td> <td style="text-align: right;">2.063</td> </tr> <tr> <td>Kereskedési tevékenység nettó bevétele</td> <td style="text-align: right;">1.612</td> <td style="text-align: right;">1.237</td> </tr> <tr> <td>Rendszeres tevékenységből származó adózás előtti működési nyereség/veszteség</td> <td style="text-align: right;">380</td> <td style="text-align: right;">373</td> </tr> <tr> <td colspan="3">Mérlegadatok:</td> </tr> <tr> <td>Összes Eszköz</td> <td style="text-align: right;">345.608</td> <td style="text-align: right;">323.339</td> </tr> <tr> <td>Adósság (Alárendelt)</td> <td style="text-align: right;">4.585</td> <td style="text-align: right;">5.437</td> </tr> <tr> <td>Teljes Részvényesi tőke</td> <td style="text-align: right;">13.880</td> <td style="text-align: right;">13.447</td> </tr> </tbody> </table> <p>Az alábbi táblázat a CGML 2017. június 30-án lezárt hat hónapos időszakra vonatkozó Közbeszű Beszámolójából származó kiemelt pénzügyi információt tartalmazza:</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th colspan="3" style="text-align: center;">A június 30-án lezárt hat hónapos időszak tekintetében</th> </tr> </thead> <tbody> </tbody> </table>	A december 31-én lezárt év tekintetében vagy december 31-én				2016 (auditált)	2015 (auditált)	<i>(millió amerikai dollárban)</i>			Eredménykimutatás Adatai:			Bruttó nyereség	2.735	3.259	Díjbevétel	1.320	2.063	Kereskedési tevékenység nettó bevétele	1.612	1.237	Rendszeres tevékenységből származó adózás előtti működési nyereség/veszteség	380	373	Mérlegadatok:			Összes Eszköz	345.608	323.339	Adósság (Alárendelt)	4.585	5.437	Teljes Részvényesi tőke	13.880	13.447	A június 30-án lezárt hat hónapos időszak tekintetében		
A december 31-én lezárt év tekintetében vagy december 31-én																																									
	2016 (auditált)	2015 (auditált)																																							
<i>(millió amerikai dollárban)</i>																																									
Eredménykimutatás Adatai:																																									
Bruttó nyereség	2.735	3.259																																							
Díjbevétel	1.320	2.063																																							
Kereskedési tevékenység nettó bevétele	1.612	1.237																																							
Rendszeres tevékenységből származó adózás előtti működési nyereség/veszteség	380	373																																							
Mérlegadatok:																																									
Összes Eszköz	345.608	323.339																																							
Adósság (Alárendelt)	4.585	5.437																																							
Teljes Részvényesi tőke	13.880	13.447																																							
A június 30-án lezárt hat hónapos időszak tekintetében																																									

		2017 (nem auditált)	2016 (nem auditált)
		<i>(millió amerikai dollárban)</i>	
		Eredménykimutatás Adatai:	
		1.775	1.423
		583	593
		1.391	942
		474	277
		Hat hónapos időszak tekintetében	
		2017. június 30. (nem auditált)	2016. decembe r 31. (auditált)
		<i>(millió amerikai dollárban)</i>	
		Mérlegadatok:	
		372.404	345.608
		2.918	4.585
		15.957	13.880
		<i>Jelentősen hátrányos vagy lényeges változás hiányával kapcsolatos nyilatkozatok</i>	
		(i) 2017. június 30-a óta a CGML vagy a CGML leányvállalatainak pénzügyi helyzetében vagy kereskedelmi pozíciójában nem következett be lényeges változás; és 2016. december 31-e óta a CGML vagy a CGML leányvállalatainak a pénzügyi helyzetében vagy kilátásaiban nem következett be jelentősen hátrányos változás.	
B.19/B.13	A Garancia-vállaló fizetőképességét befolyásoló események ismertetése	Nem Alkalmazandó. A CGML-el összefüggő, a CGML fizetőképességének értékelését lényegesen befolyásoló közelmúltbeli eseményre 2016. december 31-e óta nem került sor.	
B.19/B.14	Kapcsolat a többi csoporton belüli társasággal	CGML a Citigroup Global Markets Bahamas Limited leányvállalata amely társaság a Citigroup Inc. kizárólagos közvetett tulajdonában áll. A CGML Csoporton belüli helyzetét illetően lásd a B.19/B.5-ös Elemeket. A CGML függ a Csoport többi tagjaitól.	

B.19/B.15	Garancia-vállaló főbb tevékenységei	A CGML egy hitelviszonyt, tagsági viszonyt megtestesítő és árutőzsdei termékhez kapcsolódó értékpapíroknak, valamint ezekkel összefüggő termékeknek a nemzetközi tőkepiacokon történő kereskedelmével foglalkozó értékpapír kereskedő és bizományos, amely jegyzési garanciavállalási és vállalatfinanszírozási tanácsadást érintő tevékenységet is végez és globális tevékenységét az Egyesült Királyságból folytatja továbbá Európában és a Közel Keleten lévő fióktelepein keresztül végzi. A CGML díjazás ellenében a többi csoportvállalkozás által tulajdonolt értékpapírokra vonatkozó marketing tevékenységet is végez.
B.19/B.16	Ellenőrző részvényesek	CGML a Citigroup Global Markets Bahamas Limited tulajdonában álló leányvállalat.
B.19/B.17	Hitelminősítések	A CGML hosszú/rövid lejáratú szenior adósságát a Standard & Poor's Financial Services LLC A+/A-1 minősítéssel, a Moody's Investors Service Inc. A2/P-1 minősítéssel és a Fitch Ratings, Inc. A/F1 minősítéssel látta el. Az értékpapírokkal kapcsolatos hitelminősítés nem minősül az értékpapírok vételére, eladására vagy tartására vonatkozó ajánlatnak és azt a hitelminősítést nyújtó ügynökség bármikor felfüggesztheti, csökkentheti vagy visszavonhatja.

C.3 FEJEZET– ÉRTÉKPAPÍROK

Elem	Cím	
C.1	A Kötvények leírása/ISIN	A Kötvények Sorozatokban kerülnek kibocsátásra. A Sorozat száma CGMFL4008. A Részletszám 1. International Securities Identification Number (ISIN) Kód: XS1837207593. Közös Kód: 183720759.
C.2	Devizanem	A Kötvények magyar forint (HUF) devizanemben denomináltak és a Kötvényekkel kapcsolatos kifizetésekre HUF devizanemben kerül sor.
C.5	A Kötvények szabad átruházásának korlátai	A Kötvények szabadon átruházhatóak az Amerikai Egyesült Államok, az Európai Gazdasági Térség, az Egyesült Királyság, Ausztrália, Ausztria, a Bahreini Királyság, Brazília, Chile, Kolumbia, Ciprus, Costa Rica, Dánia, a Dominikai Köztársaság, a Dubai Nemzetközi Pénzügyi Központ, Ecuador, El Salvador, Finnország, Franciaország, Guatemala, Honduras, Hongkong Különleges Igazgatású Terület, Írország, Izrael, Japán, Katar, Kuvait, Lengyelország, Magyarország, Mexikó, Norvégia, Olaszország, Omán, az Oroszországi Föderáció, Panama, Paraguay, Peru, Portugália, Szaúd-Arábia, Szingapúr, Svájc, Tajvan, Törökország, az Egyesült Arab Emírségek és Uruguay forgalomba hozatali, értékesítési és átruházási korlátozásai függvényében, továbbá mindazon országok jogszabályainak megfelelően, amelyekben a Kötvények forgalomba hozatalra vagy értékesítésre kerülnek.

C.8	A Kötvényekhez fűződő jogok, ideértve a Kötvények ranghelyét és ezen jogokkal kapcsolatos korlátozásokat	<p>A Kötvények többek között az alábbi feltételek szerint kerülnek kibocsátásra:</p> <p>Ranghely</p> <p>A Kötvények a Kibocsátó nem alárendelt és nem biztosított kötelezettségeit képezik, és egymással szemben azonos ranghelyen (<i>pari passu</i>) rangsoroltak és lesznek rangsoroltak, továbbá a Kibocsátó más nem biztosított és nem alárendelt adósságával szemben (kivéve bizonyos, jogszabály alapján előrébb sorolt kötelezettségeket) legalább azonos ranghelyen (<i>pari passu</i>) fognak állni.</p> <p>Teheralapítási tilalom és szerződésszegés más szerződésben</p> <p>A Kötvényfeltételek nem fognak teheralapítási tilalomra vagy más szerződésben történő szerződésszegésre (ún. <i>cross default</i>) vonatkozó rendelkezést tartalmazni a Kibocsátó vagy a Garanciavállaló tekintetében.</p> <p>Szerződésszegési Események</p> <p>A Kötvényfeltételek többek között a következő szerződésszegési eseményeket fogják tartalmazni: (a) a kamat esetében az esedékességet követően 30 napot, a tőkeösszeg esetében 10 napot meghaladó fizetési késedelem a tőkeösszeg, illetve a kamatok vonatkozásában; (b) nem szerződésszerű teljesítés vagy a Kibocsátó vagy a Garanciavállaló egyéb szerződésszegése, amely a Kötvények tőkeösszegének legalább 25 százalékával rendelkező kötvénytulajdonosoknak a szerződésszegés tényére, és annak orvoslására figyelmeztető írásbeli értesítésének időpontját követően 60 napon túl fennáll; (c) a Kibocsátóval vagy a Garanciavállalóval szemben folyó végelszámolás, felszámolási eljárás vagy egyéb hasonló eljárás; és (d) végelszámoló vagy egyéb hasonló tisztségviselő kinevezése vagy egyéb hasonló esemény a Kibocsátónál vagy a Garanciavállalónál.</p> <p>Adózás</p> <p>Ellentétes rendelkezés hiányában a Kötvényekkel kapcsolatos minden kifizetést forrásadók levonása és egyéb levonások nélkül kell teljesíteni (i) Luxemburgban, amennyiben a Kibocsátó a CGMFL vagy az Egyesült Királyságban a Garanciavállaló esetében vagy (ii) ellentétes jogszabályi rendelkezés hiányában és azon Kötvény kategóriák tekintetében, amelyek az Amerikai Egyesült Államok szövetségi adójának szempontjából nem minősülnek adósnak az Egyesült Államokban, amennyiben a Kibocsátó a Citigroup Inc. vagy a CGMHI.</p> <p>Kötvényesi Gyűlések</p> <p>A Kötvényfeltételek rendelkezéseket tartalmaznak a kötvénytulajdonosi gyűlés összehívására az érdekeiket általánosan érintő ügyek megvitatása érdekében. Ezek a rendelkezések lehetővé teszik, hogy egy meghatározott többség minden kötvénytulajdonosra kötelező döntést hozzon, beleértve azokat a kötvénytulajdonosokat is, akik nem vettek részt és szavazatukat nem adták le az adott gyűlésen, továbbá azokat a kötvénytulajdonosokat is, akik a többséggel ellentétesen szavaztak.</p>
C.11	Tőzsdei bevezetés	A Kötvények bevezetésre fognak kerülni az Ír Értéktőzsde szabályozott piacára.
C.15	Annak leírása, hogyan	A Kötvények lejárat előtti visszaváltás, vagyis „autocall” tulajdonsággal rendelkeznek, amely azt jelenti, hogy az adott

	<p>befolyásolja a befektetés értékét az alapulfekvő eszköz(ök) értéke</p>	<p>alapulfekvő eszköz(ök) teljesítményétől függően a Kötvények a lejárat előtt visszaválthatóak. Az, hogy a Kötvények a lejárat előtt visszaváltásra kerülnek-e, az adott alapulfekvő eszköz(ök) teljesítményére való utalással kerül meghatározásra. Amennyiben a kötelező lejárat előtti visszaváltás esetén esedékes összeg a "teljesítményhez kötött lejárat előtti visszaváltásra vonatkozó rendelkezések" alkalmazásával kerül kiszámításra, az adott kötelező lejárat előtti visszaváltási összeg az adott alapulfekvő eszköz(ök) teljesítményére vonatkozó utalással kerül meghatározásra. Amennyiben a Kötvények a lejárat előtt visszaváltásra kerülnek, csak a kötelező lejárat előtti visszaváltási összeget kell megfizetni, nincs további fizetési kötelezettség vagy leszállítandó eszköz.</p> <p>A lejáratkor fizetendő visszaváltási összeg az alapulfekvő eszköz(ök) teljesítményétől függnek.</p> <p>Lásd továbbá az alábbi C.18-as Elemet..</p>
<p>C.16</p>	<p>Lejárat napja és a végső referencia-időpont</p>	<p>A lejárat napja (a nem munkanapok figyelmen kívül hagyásának függvényében) 2022. augusztus 10. A végső referencia-időpontokra vonatkozóan lásd alább az értékelési időpontokkal kapcsolatos rendelkezéseket a C.18-as Elemnél.</p> <p><i>Lejárat előtti visszaváltás</i></p> <p>A Kötvényekkel kapcsolatos lejárat előtti visszaváltásra vonatkozó információkat lásd fent a "<i>Szerződésesszegési Események</i>" cím alatt a C.8-as Elemnél és alább a "<i>Megszakított Napok, Piacot Megszakító Események és Kiigazítások</i>" cím alatt.</p> <p>Emellett (a) a Kötvények visszaválthatók a lejárat előtt adózási okokból; és (b) amennyiben a Kibocsátó megállapítja, hogy a Kötvényekkel kapcsolatos kötelezettségeinek teljesítése vagy a Garanciavállaló megállapítja, hogy az ezen Kötvények tekintetében a CGMFL Garanciaokmány szerinti kötelezettségeinek teljesítése bármilyen okból részben vagy egészében jogszabályba ütközik vagy fog ütközni (a Jogelleneségi Esemény), a Kibocsátó a lejárat előtt visszaválthatja a Kötvényeket és – a jogszabályok által megengedett mértékben – minden Kötvény vonatkozásában a lejárat előtti visszaváltási összegnek megfelelő összeget fogja kifizetni.</p> <p>Amennyiben – tekintettel bizonyos adózási okok fennállására vagy arra, hogy valamely Jogelleneségi Esemény eredményeképpen a Kötvények fenntartása egyértelműen lehetetlenné vált vagy arra, hogy valamely kiigazítási esemény áll fenn vagy arra, hogy valamely szerződésesszegési esemény áll fenn – a Kötvények lejárat előtti visszaváltására kerül sor, és a Kötvények ezen lejárat előtti visszaváltása esetén fizetendő lejárat előtti visszaváltási összeg a „fair piaci érték” alapján kerül meghatározásra, akkor a lejárat előtti visszaváltási összeg a Számítást Végző Ügynök által meghatározott, a Kötvényeknek a Kibocsátó által megjelölt napon fennálló valós piaci árának megfelelő összeg lesz (amely összeg tartalmazza a kamatokat), amely olyan módon kerül módosításra, hogy teljes mértékben kiküszöbölje a Kibocsátónál (vagy bármely kapcsolt vállalkozásánál) jelentkező, a Kötvényekkel kapcsolatos fedezeti vagy finanszírozási ügyletek lezárásához kapcsolódó veszteségeket, kiadásokat és költségeket, AZZAL HOGY a Kötvények valós piaci árának szerződésesszegési eseményt követő meghatározásának körében nem kell a Kibocsátó pénzügyi helyzetét figyelembe venni, azt feltételezve, hogy a Kötvényekkel kapcsolatos kötelezettségeit teljes mértékben</p>

		teljesíteni tudja.
C.17	A származtatott értékpapírok elszámolási eljárása	A Kötvények készpénzes elszámolású Kötvények
C.18	A származtatott értékpapírok hozama	A Kötvények nem fizetnek kamatot.

		<p>Amennyiben kötelező lejárat előtti visszaváltási esemény következik be, egy adott kötelező lejárat előtti visszaváltási napon esedékes kötelező lejárat előtti visszaváltási összeg a kötelező lejárat előtti visszaváltásra vonatkozó következő előírások szerint kerül meghatározásra:</p> <p><i>Kötelező lejárat előtti visszaváltás</i></p> <p>Amennyiben (és kizárólag akkor, amennyiben) kötelező lejárat előtti visszaváltási korlát esemény következik be egy adott kötelező lejárat előtti visszaváltási napra vonatkozóan, és mivel "MER felső korlát esemény" nincs meghatározva, a Kötvények az adott kötelező lejárat előtti visszaváltási napon minden számítási összegre olyan összegben kerülnek visszaváltásra, amely megegyezik az alábbi Táblázatban az adott kötelező lejárat előtti visszaváltási (MER) napra vonatkozó MER összeggel.</p> <p>Amennyiben a Kötvényeket lejárat előtt váltják vissza, csak a kötelező lejárat előtti visszaváltási összeget kell megfizetni, további összeg megfizetésére, illetve eszközök átadására nem kerül sor.</p> <p><i>A kötelező lejárat előtti visszaváltásra vonatkozó definíciók:</i></p> <p><i>Dátumok</i></p> <p>A kötelező lejárat előtti visszaváltási korlát vizsgálat napja vagy MER korlát vizsgálat napja egy MER nap vonatkozásában az alábbi Táblázatban az adott MER napnál ilyenként megjelölt nap vagy napok (kiigazítás függvényében – lásd az alábbi "<i>Megszakított Napok, Piacot Megszakító Események és Kiigazítások</i>" címet).</p> <p>A kötelező lejárat előtti visszaváltás napja vagy MER nap az alábbi Táblázatban ilyenként megjelölt valamennyi nap.</p> <p>A kötelező lejárat előtti visszaváltás értékelési nap vagy MER értékelési nap egy MER nap vonatkozásában az alábbi Táblázatban az adott MER napnál ilyenként megjelölt nap, valamennyi nap vagy meghatározott napok (kiigazítás függvényében – lásd az alábbi "<i>Megszakított Napok, Piacot Megszakító Események és Kiigazítások</i>" címet).</p> <p>A MER megkötési nap(ok) 2018. augusztus 3. (kiigazítás függvényében – lásd az alábbi "<i>Megszakított Napok, Piacot Megszakító Események és Kiigazítások</i>" címet).</p> <p><i>A kötelező lejárat előtti visszaváltásnál releváns alapul fekvő</i></p>
--	--	--

	<p><i>eszközökre vonatkozó definíciók, az ilyen eszköz(ök) teljesítménye és értékei</i></p> <p>MER alapulfekvő eszköz egy vagy több, az alábbi C.20 Elemben szerepelő MER előírások céljából alapulfekvő eszközként megjelölt eszközt jelenti.</p> <p>A MER megkötési érték egy MER alapulfekvő eszköz vonatkozásában valamely MER napra vonatkozóan az adott MER alapulfekvő eszközre az alábbi Táblázatban meghatározott értéket jelenti.</p> <p>A MER referencia érték egy meghatározott vagy minden egyes MER alapulfekvő eszköz vonatkozásában:</p> <p style="padding-left: 40px;">annak meghatározása érdekében, hogy MER korlát esemény következett-e be, a "MER értékelési nap zárási értékét" jelenti, amely megegyezik az adott MER alapulfekvő eszköznek az alapulfekvő zárási értékével az adott MER értékelési napon.</p> <p>A MER kezdeti érték egy meghatározott vagy minden egyes MER alapulfekvő eszköz vonatkozásában:</p> <p style="padding-left: 40px;">annak meghatározása érdekében, hogy MER korlát esemény következett-e be, a "MER megkötési nap zárási értékét" jelenti, amely megegyezik az adott MER alapulfekvő eszköznek az alapulfekvő zárási értékével az adott MER megkötési napon.</p> <p><i>A kötelező lejárat előtti visszaváltási összeg esedékességének a kötelező lejárat előtti visszaváltási napon történő megállapításához kapcsolódó definíciók</i></p> <p>Valamely kötelező lejárat előtti visszaváltásra vonatkozó korlát esemény vagy MER korlát esemény valamely MER nap vonatkozásában akkor következik be, ha a számítást végző ügynök meghatározása szerint,</p> <p style="padding-left: 40px;">a kapcsolódó MER korlát vizsgálati napon minden MER alapulfekvő eszköz (a MER korlát alapulfekvő eszköz(ök)) alapulfekvő zárási értéke nagyobb vagy ugyanannyi mint a releváns MER korlát értéke (MER korlát esemény európai zárásának vizsgálata).</p> <p>A MER korlát érték a MER napra vonatkozóan a lenti Táblázatban az adott MER napra vonatkozóan meghatározott százalékos értéket jelenti.</p>
--	--

TÁBLÁZAT

MER megkötési érték	MER értékelési nap(ok)	MER felső korlát esemény értékelő nap	MER korlát érték (%)	MER korlát megfigyelés napja	MER összeg	MERPR (%)	MER nap
MER kezdeti érték	2019. augusztus 5.	Nem alkalmazandó	100% az adott MER Alapulfekvő Eszköz MER kezdeti értéke	2019. augusztus 5.	436.000 forint	Nem alkalmazandó	2019. augusztus 12.

MER kezdeti érték	2020. augusztus 3.	Nem alkalmazandó	85% az adott MER Alapulfekvő Eszköz MER kezdeti értéke	2020. augusztus 3.	472.000 forint	Nem alkalmazandó	2020. augusztus 10.
MER kezdeti érték	2021. augusztus 3.	Nem alkalmazandó	75% az adott MER Alapulfekvő Eszköz MER kezdeti értéke	2021. augusztus 3.	508.000 forint	Nem alkalmazandó	2021. augusztus 10.

		<p>A lejárat napon fizetendő összegek a következő visszaváltásra vonatkozó rendelkezéseknek megfelelően kerülnek megállapításra.</p>
		<p>Visszaváltás</p> <p>Amennyiben:</p> <p>(a) nem következett be visszaváltási korlát esemény, de "visszaváltási felső korlát százalék" megállapításra került, a Kötvényeket a lejárat napon a számítási összegenként számított alábbi összegek megfizetésével váltják vissza:</p> <p>(i) ha csak visszaváltási felső korlát esemény következett be (azaz a visszaváltási korlát alapulfekvő eszközök alapulfekvő záró értéke a visszaváltási felső korlát esemény értékelési napján ugyanannyi, vagy nagyobb mint az adott visszaváltási alapulfekvő eszköz(ök)re vonatkozó visszaváltási megkötési érték 65%-a (a visszaváltási felső korlát százalék)), akkor az esedékes visszaváltási összeg legalább 544.000 forint lesz; VAGY.</p> <p>(ii) ha visszaváltási felső korlát esemény nem következett be, és visszaváltási korlát esemény sem következett be, akkor az esedékes visszaváltási összeg 400.000 forint lesz; VAGY</p> <p>(b) a visszaváltási korlát esemény következett be, akkor a visszaváltási korlát esemény egyedüli bekövetkezése folytán esedékes visszaváltási összeg számítási összegenként az alább részletezett eladási opciós rendelkezésekkel összhangban meghatározott teljesítményhez kötött visszaváltási összeggel egyezik meg.</p> <p>A visszaváltáshoz kapcsolódó definíciók:</p> <p>Dátumok</p> <p>A végso értékelési nap 2022. augusztus 3. (bizonyos kiigazítások függvényében – lásd a lenti "Zavarral érintett napok, piaci kereskedési zavar események és kiigazítások" részt).</p> <p>A visszaváltási korlát vizsgálatának napja 2022. augusztus 3. (bizonyos kiigazítások függvényében – lásd a lenti "Zavarral érintett napok, piaci kereskedési zavar események és kiigazítások" részt).</p> <p>A visszaváltási megkötési nap(ok) 2018. augusztus 3. (bizonyos</p>

	<p>kiigazítások függvényében – lásd a lenti "<i>Zavarral érintett napok, piaci kereskedési zavar események és kiigazítások</i>" részt).</p> <p>A visszaváltási felső korlát esemény értékelési nap 2022. augusztus 3. (bizonyos kiigazítások függvényében – lásd a lenti "<i>Zavarral érintett napok, piaci kereskedési zavar események és kiigazítások</i>" részt).</p> <p><i>A visszaváltás szempontjából lényeges alapul fekvő eszköz(ök)kel, az ilyen alapulfekvő eszköz(ök) teljesítményével és az ilyen alapul fekvő eszköz(ök) értékeivel kapcsolatos definíciók</i></p> <p>A visszaváltási alapulfekvő eszköz a lenti C.20. Elem visszaváltásra vonatkozó rendelkezései céljára meghatározott egy vagy több alapulfekvő eszközt jelenti.</p> <p>A végső teljesítmény alapulfekvő eszköz(ök) vagy (FPU)</p> <p>amennyiben "legrosszabban teljesítő vizsgálat" alkalmazandó, és annak meghatározása érdekében, hogy visszaváltási korlát esemény bekövetkezett-e és a teljesítményhez kötött visszaváltási összeg az eladási opciós ügyletekre vonatkozó alábbi rendelkezések szerint meghatározásra kerüljön a legalacsonyabb (egyenlőség esetén a számítást végző ügynök határozza meg a feltételek szerint) végső teljesítményű visszaváltási alapulfekvő eszközt jelenti</p> <p>A végső teljesítmény meghatározására az alábbiaknak megfelelően kerül sor:</p> <p>A "legrosszabban teljesítő kosár vizsgálat" rendelkezéseinek megfelelően, annak meghatározása érdekében, hogy visszaváltási korlát esemény bekövetkezett-e és a teljesítményhez kötött visszaváltási összeg az eladási opciós ügyletekre vonatkozó alábbi rendelkezések szerint meghatározásra kerüljön; ami azt jelenti, hogy a visszaváltási alapulfekvő eszközre vonatkozó végső teljesítményt a számítást végző ügynök százalékban határozza meg, úgy, hogy a visszaváltási alapulfekvő eszköz végső referencia értékének és visszaváltási megkötési értékének különbségét elosztja a visszaváltási alapulfekvő eszköz visszaváltási kezdeti értékével. Képlettel kifejezve:</p> $\frac{\text{végső referencia érték} - \text{visszaváltáskori érték}}{\text{kezdeti visszaváltási érték}}$ <p>A visszaváltáskori érték a visszaváltási alapulfekvő eszköz vonatkozásában annak kezdeti visszaváltási értékét jelenti.</p> <p>A végső referencia érték a végső értékelési nap, vagy az adott helyzettől függően a végső értékelési napok, továbbá valamely vagy minden egyes visszaváltási alapulfekvő eszköz vonatkozásában:</p> <p>annak meghatározása érdekében, hogy visszaváltási korlát esemény bekövetkezett-e és a teljesítményhez kötött visszaváltási összeg az eladási opciós ügyletekre vonatkozó alábbi rendelkezések szerint meghatározásra kerüljön, a "zárási érték a végső értékelési napon", amely az adott visszaváltási alapulfekvő eszköz alapulfekvő zárási értéke az</p>
--	---

		<p>adott végső értékelési napon.</p> <p>A kezdeti referencia érték a végső értékelési nap, vagy az adott helyzettől függően a végső értékelési napok, továbbá valamely vagy minden egyes visszaváltási alapulfekvő eszköz vonatkozásában:</p> <p>annak meghatározása érdekében, hogy visszaváltási korlát esemény bekövetkezett-e és a teljesítményhez kötött visszaváltási összeg az eladási opciós ügyletekre vonatkozó alábbi rendelkezések szerint meghatározásra kerüljön, a "zárási érték a végső értékelési napon", amely az adott visszaváltási alapulfekvő eszköz alapulfekvő zárási értéke a visszaváltási napon.</p> <p><i>A korlát esemény meghatározásához kapcsolódó definíciók</i></p> <p>Visszaváltási korlát esemény akkor következik be, ha a számítást végző ügynök meghatározása szerint a kapcsolódó visszaváltási korlát vizsgálati napon a végső teljesítmény alapulfekvő eszköz (a "visszaváltási korlát alapulfekvő eszköz(ök)") alapulfekvő zárási értéke kevesebb mint a végső korlát értéke (a "visszaváltási korlát esemény európai zárás kori vizsgálata").</p> <p>A végső korlát érték a megfelelő visszaváltási korlát alapulfekvő eszköz visszaváltási kezdeti értékének 59%-a.</p> <p><i>Az esedékes teljesítményhez kötött visszaváltási összeg meghatározásához kapcsolódó definíciók</i></p> <p>Az "eladási opciós ügyletekkel kapcsolatos rendelkezéseknek" megfelelően meghatározott teljesítményhez kötött visszaváltási összeg" azt jelenti, hogy a visszaváltási összeg az "eladási opciós joggal" kapcsolatos összeg lesz, amit a számítást végző ügynök határoz meg, mint a számítási összeg (CA) és a 100% (a "releváns százalék") plusz a végső teljesítmény alapulfekvő eszköz(ök) (FPU) végső teljesítménye. Képlettel kifejezve:</p> $CA \times (100\% + \text{FPU végső teljesítménye})$ <p>A számítási összeg vagy CA 400.000 forint.</p> <p>Zavarral érintett napok, piaci kereskedési zavar események és kiigazítások</p> <p>A Kötvényfeltételek (amennyiben alkalmazandó) az adott alapulfekvő eszköz(ök)et érintő eseményekre, az adott alapulfekvő eszköz(ök) módosítására vagy megszűnésére vonatkozó rendelkezéseket, elszámolási zavarra és piaci kereskedési zavarra vonatkozó rendelkezéseket és valamely alapulfekvő eszköz értékének utólagos korrekciójára és ezen események következményeire vonatkozó rendelkezéseket tartalmazzák. Ezen rendelkezések feljogosíthatják a Kibocsátót, hogy vagy kötelezze a számítást végző ügynököt arra, hogy meghatározza, milyen kiigazítások szükségesek az adott esemény bekövetkeztét követően (amely magában foglalhatja bármely szükséges értékelés elhalasztását vagy valamely más alapulfekvő eszköz helyettesítését és/vagy, megnövekedett fedezeti költségek esetén, kiigazításokat annak érdekében, hogy ezen megnövekedett fedezeti költségeket a Kötvénytulajdonosokra hárítsák (különösen, de nem kizárólag a Kötvényekkel összefüggésben fizetendő vagy átadandó bármely összeg csökkentését bármely megnövekedett költség fedezése céljából) és/vagy, realizálási zavar esetén, az adott helyi pénznemben történő kifizetést a meghatározott pénznem helyett, bármely</p>
--	--	---

		alkalmazandó adó vonatkozásában bizonyos összegű levonást vagy annak a Kötvénytulajdonos(ok) általi megfizetését, kifizetések vagy átadások késleltetését, valamennyi rendelkezésre álló információt figyelembe véve adott árfolyamok meghatározását és/vagy (amennyiben jogilag lehetséges) bármely alapulfekvő eszköz fizikai átadását készpénzben történő elszámolás helyett (vagy vice versa) és/vagy, befektetési alapból származó kamat esetén, az adott kiigazítási eseménnyel érintett befektetési alapból származó kamat 'monetizálása' érdekében tett kiigazításokat és a Kötvények alapján fizetendő összegek kiigazítását ezen monetizálás elszámolására) vagy, hogy törölje a Kötvényeket és a fenti C.16 Elemében meghatározott lejárat előtti visszaváltási összegnek megfelelő összeget fizessen ki.
C.19	Érvényesítési ár/végső referencia ár	Lásd a fenti C.18-as Elemet.
C.20	Alapulfekvő eszköz	Valamennyi, a lenti Táblázatban az "alapulfekvő eszköz leírása" cím alatt felsorolt alapulfekvő eszköz, amely a fenti C.18-as Elemében meghatározott kamatra vonatkozó rendelkezések és kötelező lejárat előtti visszaváltásra (MER) vonatkozó rendelkezések és visszaváltási rendelkezések szempontjából alapulfekvő eszköznek minősül és megfelel az alábbi Táblázatban az adott alapulfekvő eszközre meghatározott besorolásnak. Az alapulfekvő eszközökre vonatkozó információ az alábbi Táblázatban az adott eszközre meghatározott elektronikus honlapról és egyéb nemzetközileg elismert nyomtatott vagy elektronikusán közzétett forrásokból szerezhető.

Alapul-fekvő eszköz leírása	besorolás	a visszaváltásra vonatkozó rendelkezések szempontjából alapulfekvő eszköz-e	a MER rendelkezések szempontjából alapulfekvő eszköz-e	Elektronikus honlap
E. ON SE tőzsrészcsevény (ISIN kód: DE000ENAG999)	Részcsevény	Igen	Igen	Bloomberg oldal: EOAN GY <Equity>
RWE AG tőzsrészcsevény (ISIN: DE0007037129)	Részcsevény	Igen	Igen	Bloomberg oldal: RWE GY <Equity>

C.21	Azon piac, amelyen a Kötvényekkel kereskedni fognak	A Kötvények bevezetésre fognak kerülni az Ír Értéktőzscse szabályozott piacára.
-------------	---	---

D FEJEZET – KOCKÁZATOK

Elem	Cím	
D.2	Kibocsátókkal kapcsolatos főbb kockázatok	Vannak bizonyos tényezők, amelyek a CGMFL-nek bármely az általa kibocsátott Kötvényből eredő kötelezettségére vonatkozó teljesítőképességére kihatással lehetnek, ideértve, hogy a CGMFL fenti teljesítőképességét befolyásolja, hogy azon a csoporthoz tartozó társaságok, amelyek részére a CGMFL a Kötvények kibocsátásából befolyt bevételeiből kölcsönt illetve finanszírozást nyújt, a kölcsönökkel illetve finanszírozással kapcsolatos kötelezettségeiket megfelelő időben teljesítik-e. A fentiek mellett CGML fenti – továbbá a CGML-nek a CGMFL által kibocsátott Kötvényekkel kapcsolatos garanciavállalásából eredő kötelezettségeire vonatkozó – teljesítőképessége függ a gazdasági feltételektől, a hitelkínálattól, a piaci és a piac likviditásával kapcsolatos kockázatoktól, a piaci versenytől, a működési kockázattól, a szabályozó hatóságok által alkalmazott pénzügyi és monetáris politikáktól, a jó hírnévvel kapcsolatos és jogi kockázatoktól valamint egyéb a szabályozói környezettel kapcsolatos tényezőktől.
D.3	Kötvényekkel kapcsolatos főbb kockázatok	<p>Felhívjuk a befektetők figyelmét arra, hogy a Kötvények (beleértve azokat a Kötvényeket is, amelyek visszaváltására névértéken, vagy névérték feletti összegben kerülhet sor) ki vannak téve a CGMFL és a CGML hitelkockázatának. A fentiek mellett a Kötvények lejárat előtt is értékesíthetőek, visszaválthatóak vagy visszafizethetőek, amely esetekben előfordulhat hogy a Kötvények lejárat előtti értékesítési, visszaváltási vagy visszafizetési ára nem éri el a befektető kezdeti befektetésének értékét. Léteznek egyéb, a Kötvényekbe történő befektetésekkel kapcsolatos kockázatok felmérésének szempontjából jelentős tényezők, ideértve különösen az alábbiakat: (i) az értékelések félbeszakadásával kapcsolatos kockázatok; (ii) egy helyesbítési esemény vagy jogellenesség bekövetkezését követően a feltételek helyesbítése, a vonatkozó mögöttes eszköz(ök) helyettesítése és/vagy lejárat előtti visszaváltás; (iii) a nyilvános forgalomba hozatal visszavonása vagy csökkentése vagy a kibocsátási nap elhalasztása; (iv) a Kibocsátó és/vagy leányvállalatainak fedezeti ügyletekkel kapcsolatos tevékenysége; (v) a Kibocsátó és/vagy kapcsolt vállalkozásai továbbá a Kötvénytulajdonosok közötti érdek ellentét; (vi) a Kötvényfeltételeknek a Kötvénytulajdonosok többségi szavazatával történő kötelező erejű módosítása; (vii) a Kibocsátó és a Számítást Végző Ügynök diszkrecionális jogkörének a Kötvények értékét befolyásoló módon történő vagy a Kötvények lejárat előtti visszaváltását eredményező gyakorlása; (viii) jogszabályváltozás; (ix) közös többszöröshez kötött névértékek likviditásának hiánya; (x) forrás- vagy egyéb adóköteles kifizetések; (xi) a másodlagos piac hiánya; (xii) a Kötvények piaci értékét befolyásolhatja számos, a CGMFL és CGML hitelképességétől független tényező, ideértve a piaci feltételeket, kamatszinteket és devizaárfolyamokat, továbbá makrogazdasági és politikai feltételeket; és (xiii) azon tény hogy a hitelminősítések nem tükrözik az összes kockázatot.</p> <p>Lásd továbbá az alábbi D.6-os Elemet.</p>
D.6	Kötvényekkel kapcsolatos főbb kockázatok	ELŐFORDULHAT, HOGY ADOTT ESETBEN A BEFEKTETŐK RÉSZBEN VAGY EGÉSZBEN ELVESZTIK A BEFEKTETÉSEIKET. A CGMFL AZ ALÁBBI LISTA TELJESSÉGÉT NEM GARANTÁLJA. A JÖVŐBELI BEFEKTETŐK RÉSZÉRE AJÁNLOTT HOGY AZ ALAPTÁJÉKOZTATÓ TELJES EGÉSZÉNEK ELOLVASÁSÁT KÖVETŐEN HOZZÁK MEG A CGMFL-RE VONATKOZÓ KÖVETKEZTETÉSEIKET.

		<p>A Kötvényekkel kapcsolatos befektetések jelentős kockázatokkal járnak, ideértve azon kockázatokat is amelyek nem hozhatóak összefüggésbe egy fix tőkeösszegű és fix vagy nyilvánosságra hozott referencia kamatokhoz kötött változó kamatozású hitelviszonyt megtestesítő eszközbe történő befektetéssel. Valamely Kötvénnyel kapcsolatos kockázatok elsősorban az adott Kötvény feltételeitől függenek, azonban kiterjednek különösen a vonatkozó Alapulfekvő Eszköz(ök) áraival kapcsolatos jelentős változások bekövetkezésének lehetőségére. Ezen kockázatok olyan tényezőktől függenek amelyekre az adott Kibocsátó, és – amennyiben a CGMHI a Kibocsátó – a CGMHI Garanciavállaló valamint – amennyiben a CGMFL a Kibocsátó – a CGMFL Garanciavállaló nem bír(nak) befolyással és amelyek előre nem láthatóak, ideértve a gazdasági és politikai események bekövetkezését és az Alapulfekvő Eszköz(ök) keresletét és kínálatát. Az elmúlt években a devizaárfolyamok és az Alapulfekvő Eszköz(ök) árai igen volatilisek voltak és ezen volatilitás várhatóan a jövőben is fennmarad. A kamatokkal és árakkal kapcsolatos múltbéli mozgások ugyanakkor a Kötvények futamideje alatt esetlegesen bekövetkező mozgásokra nézve nem szükségképpen tekinthetőek irányadónak. Az alapulfekvő eszköz(ök)től való függőségéből kifolyólag a veszteségek bekövetkezésének a kockázata jelentős lehet. A Befektetőknek ajánlott tudomásul venniük azt, hogy a Kötvényekbe történő befektetéseik alapján közvetlenül vagy közvetve egy vagy több értékpapír-, inflációs- vagy áruindex, árutőzsdei termék, másodlagos értékpapír, tőzsdén kereskedett befektetési alap, befektetési jegy, deviza, warrant, (egy vagy több eszközosztályhoz kapcsolt) index, tőzsdei határidős termék, kamatláb vagy egyéb képlet (a Mögöttes Eszköz(ök)) értékéhez kötött kifizetésekkel kapcsolatos kitétséget fognak szerezni, és hogy a fizikai elszámolású Kötvények esetén ez a Kötvényeknek bizonyos eszközökre történő visszaváltását eredményezheti.</p>
--	--	---

E FEJEZET - AJÁNLAT

Elem	Cím	
E.2b	Bevételek felhasználása	A Kötvényeknek a CGMFL által történő kibocsátásából eredő nettó bevételek elsősorban a CGML vagy az ugyanazon csoportba tartozó egyéb társaságok részére történő kölcsön vagy egyéb formájú finanszírozás nyújtásának és a CGMFL finanszírozásának céljaira kerülnek felhasználásra.
E.3	A forgalomba hozatal feltételei	<p>A Kötvények forgalomba hozatalára Nem Mentésített Forgalomba Hozatal során kerül sor, amelynek feltételei az alábbiakban és a vonatkozó Végleges Feltételekben kerülnek részletezésre.</p> <p>A Kötvények Magyarországon történő Nem Mentésített Forgalomba Hozatalára (a Forgalomba Hozatal) a 2018. július 16.-a (ezt a napot is beleértve) és 2018. augusztus 3.-a (ezt a napot is beleértve) közötti időszakban kerül sor. Ezen időszak a Kibocsátó választása alapján megrövidíthető. A Kibocsátó jogosult a Forgalomba Hozatalt visszavonni.</p> <p>A forgalomba hozatali ár számítási összegenként 400.000 forint. Az alábbi E.7. Elemben részletezett költségek mellett a Felhatalmazott Forgalmazó a magyarországi Forgalomba Hozatallal kapcsolatosan a befektetőkre részvételi díjat terhelhet, amelynek mértéke nem haladhatja meg az adott befektető által megvásárolni kívánt Kötvények tőkeösszegének legfeljebb 1,50 %-át. A legkisebb lejegyvezhető összeg 400.000 forint. A Kibocsátó a magyarországi Forgalomba Hozatallal kapcsolatos Kötvények jegyzésére vonatkozó kérelmeket részben vagy egészben elutasíthatja.</p>
E.4	A kibocsátásban / forgalomba hozatalban részt vevő természetes és jogi személyek érdekeltségei	A Kötvények kibocsátásával kapcsolatosan a Forgalmazó és/vagy a forgalmazók részére fizetendő díj legfeljebb 3.50%. A fentiekben leírtak kivételével a Kibocsátó tudomása szerint a Kötvények forgalomba hozatalában nem vesz részt a Forgalomba Hozatal(ok) vonatkozásában jelentős érdekeltséggel rendelkező személy.
E.7	A Kibocsátó vagy egy Felhatalmazott Forgalmazó által a befektetőre terhelt becsült költségek	A Kibocsátó a befektetőre nem terhel költségeket. A Felhatalmazott Forgalmazó a befektetőre nem terhel költségeket.