

Supplement dated 26 March 2013

EFG FINANCIAL PRODUCTS AG, ZURICH, SWITZERLAND
(incorporated in Switzerland)
as Issuer (the "**Issuer**")

which may also be acting through its Guernsey branch:
EFG Financial Products AG, Guernsey Branch

This document represents a supplement (the "**Supplement**") to the base prospectus mentioned in the table on page 8.

This Supplement shall be published by making it available free of charge at EFG Financial Products AG, Brandschenkestrasse 90, 8002 Zurich, Switzerland (Phone: +41 (0)58 800 1000, Facsimile: +41 (0)58 800 1010), in its function as paying agent. Furthermore, it will be published in electronic form on the website of EFG Financial Products (Europe) GmbH, www.efgfp.de.

Lead Manager
EFG Financial Products AG, Zurich, Switzerland

Withdrawal Right

Pursuant to article 16 para. 3 of the German Securities Prospectus Act investors who have already agreed to purchase or subscribe for Products issued under a base prospectus that is supplemented by this Supplement (as defined herein) before this Supplement has been published shall have the right, exercisable within a time period of two working days after the publication of this Supplement, to withdraw their declaration of intent provided that the new factor, mistake or inaccuracy to which this Supplement relates arose before the final closing of the offer to the public and the delivery of the Products.

The withdrawal (for which no reasons need to be given) must be declared by notice in writing (i) to the same entity to which the investor addressed the declaration of intent or (ii), if the investor had addressed the declaration of intent directly to the Lead Manager, to EFG Financial Products AG, Brandschenkestrasse 90, 8002 Zurich, Switzerland. Timely dispatch of the notice shall be sufficient to meet the notice period.

However, investors should note, that the applicable laws of other member states of the European Economic Area implementing Directive 2003/71/EC as amended by the Directive 2010/73/EU (the "Prospectus Directive") may contain different provisions regarding the withdrawal right.

This Supplement must be read in conjunction with any information already supplemented by previous supplements to the respective base prospectuses to which this Supplement applies, if any.

Subject of this Supplement is the change in the shareholder structure of EFG Financial Products Holding AG, the parent company of the Issuer, following EFG International AG's ("EFGI") announcement on 12 March 2013 that it has agreed to sell to Notenstein Private Bank AG, subject to regulatory approvals, its remaining stake of 20,25% in EFG Financial Products Holding AG.

The base prospectus (the "**Base Prospectus**") mentioned in the table on page 8 below (the "**Table**") shall be supplemented as follows.

I. AMENDMENTS RELATING TO THE SECTION "I. SUMMARY / DEUTSCHE ÜBERSETZUNG DER ZUSAMMENFASSUNG"

- 1) *The information contained in subsection "2. Summary of the information about the Issuer - 2.1. Summary of the corporate and shareholder structure of EFG Group" on the page indicated in item 1 of the Table shall be supplemented by adding the following paragraph at the end of the subsection:*

"On 12 March 2013, EFGI announced that it has agreed to sell to Notenstein Private Bank AG (a subsidiary of Raiffeisen Switzerland Cooperative), subject to regulatory approvals, its remaining stake of 20,25% in EFG Financial Products Holding AG. The transaction is expected to complete during the first half of 2013, and is in keeping with EFGI's desire to focus on its core business of private banking. Upon closing, EFG Financial Products Holding AG will be deconsolidated from EFGI. EFGI will continue to access EFG Financial Products Holding AG's structured investment products expertise as a white labeling partner. A change of the legal name of EFG Financial Products Holding AG and its related entities, including the Issuer, is intended to take place by end-2013."

- 2) *The information contained in the second paragraph of the subsection "2. Summary of the information about the Issuer - 2.5 Major shareholders" on the page indicated in item 2 of the Table shall be deleted and replaced as follows:*

"As at the date of the Supplement dated 26 March 2013 and following to its IPO in October 2012, EFG Financial Products Holding AG's shares are listed on the SIX Swiss Exchange; in addition to the free float, shares are held by EFGI, members of the management and employees of EFGFP Group entities. On 12 March 2013, EFGI announced that it has agreed to sell to Notenstein Private Bank AG, subject to regulatory approvals, its remaining stake in EFG Financial Products Holding AG; upon completion of the transaction - expected during the first half of 2013 -, in addition to the free float, EFG Financial Products Holding AG's shares will be held by Notenstein Private Bank AG, members of the management and employees of EFGFP Group entities."

- 3) *The information contained in the subsection "5. Zusammenfassung zu den Angaben zur Emittentin - 5.1. Übersicht der Gesellschafts- und Gesellschafterstruktur der EFG Gruppe" on the page indicated in item 3 of the Table shall be supplemented by adding the following paragraph at the end of the subsection:*

„Am 12. März 2013 hat EFGI bekanntgegeben, dass sie eine Vereinbarung unterzeichnet hat, wonach sie der Notenstein Privatbank AG, einer Tochtergesellschaft der Raiffeisen Schweiz Genossenschaft, ihren verbleibenden Anteil von 20,25 % an EFG Financial Products Holding AG verkaufen wird, vorbehaltlich der behördlichen Bewilligungen. Der Abschluss der Transaktion wird im ersten Halbjahr 2013 erwartet. Dieser Schritt erfolgt in Einklang mit der erklärten Absicht von EFGI, sich auf ihr Kerngeschäft Private Banking zu fokussieren. Nach Abschluss der Transaktion wird EFG Financial Products Holding AG von EFGI dekonsolidiert. EFGI wird auch künftig die Expertise von EFG Financial Products Holding AG als White Labeling Partner nutzen. Es ist vorgesehen, dass bis Ende 2013 EFG Financial Products Holding AG und ihre verbundenen Unternehmen, einschließlich der Emittentin, eine Änderung ihres rechtlichen Namens vornehmen werden.“

- 4) *The information contained in the second paragraph of the subsection "5. Zusammenfassung zu den Angaben zur Emittentin – 5.5. Hauptaktionäre" on the page indicated in item 4 of the Table shall be deleted and replaced as follows:*

„Zum Datum des Nachtrags vom 26. März 2013 und im Nachgang zu ihrem Börsengang im Oktober 2012, sind die Aktien der EFG Financial Products Holding AG an der SIX Swiss Exchange notiert; neben dem Streubesitz werden Aktien durch EFGI, Mitglieder des Managements und Mitarbeitende von Gesellschaften der EFGFP Gruppe gehalten. Am 12. März 2013 hat EFGI bekanntgegeben, dass sie, vorbehaltlich der behördlichen Bewilligungen, eine Vereinbarung zum Verkauf ihres verbleibenden Aktienanteils an EFG Financial Products Holding AG an die Notenstein Privatbank AG unterzeichnet hat; nach Abschluss der Transaktion, welcher im ersten Halbjahr 2013 erwartet wird, werden die Aktien der EFG Financial Products Holding AG, neben dem Streubesitz, durch die Notenstein Privatbank AG, Mitglieder des Managements und Mitarbeitende von Gesellschaften der EFGFP Gruppe gehalten.“

II. AMENDMENTS RELATING TO THE SECTION “II. RISK FACTORS”

- 5) *The information contained in the subsection "1. Risk factors related to the Issuer - EFGFP AG is exposed to funding risk which may adversely affect its future results of operations" on the page indicated in item 5 of the Table shall be deleted and replaced by the following.*

„Funding risk is the risk that EFGFP AG might be unable to borrow funds in the market at an acceptable price to fund actual or proposed commitments. EFGFP AG’s primary funding is provided by the issuance of structured products to a client base that is diversified across different investors and geographies.“

III. AMENDMENTS RELATING TO THE SECTION "III. IMPORTANT INFORMATION ABOUT THE ISSUER"

- 6) *The information contained in section "III. Important Information about the Issuer" on the page indicated in item 6 of the Table shall be deleted and replaced by the following:*

“EFGFP AG operates under a securities dealer license granted by the FINMA.

In respect of information that is required to be disclosed in relation to the Issuer, reference is made in accordance with Section 11 WpPG to the Registration Document for EFG Financial Products AG, dated 21 June 2012 (the "**Registration Document**"), which has been filed with BaFin except for the following information which contains updated information with respect to:

- Section I. of the Registration Document (“Risk Factors - EFGFP AG is exposed to funding risk which may adversely affect its future results of operations” – see page 4 of the Registration Document)
- Section II. of the Registration Document (“Summary Corporate & Shareholder Structure Chart of EFG Group” – see page 6 of the Registration Document); and
- Section III.7. of the Registration Document (“Major Shareholders” – see page 11 *et seq.* of the Registration Document).

The information contained in the above-mentioned Sections shall be updated as follows:

Risk Factors - EFGFP AG is exposed to funding risk which may adversely affect its future results of operations

Funding risk is the risk that EFGFP AG might be unable to borrow funds in the market at an acceptable price to fund actual or proposed commitments. EFGFP AG’s primary funding is provided by the issuance of structured products to a client base that is diversified across different investors and geographies.

Summary corporate and shareholder structure of EFG Group

EFG Financial Products AG ("**EFGFP AG**"), which may also be acting through its Guernsey branch EFG Financial Products AG, Guernsey Branch, is a fully owned subsidiary of EFG Financial Products Holding AG (EFG Financial Products Holding AG together with its subsidiaries the "**EFGFP Group**"), which was prior to its IPO in October 2012 majority owned by EFG International AG ("**EFGI**"); EFGI together with its subsidiaries the "**Group**"). EFGI’s majority shareholder is EFG Bank European Financial Group SA, a Swiss-registered bank, which is wholly owned by European Financial Group EFG (Luxembourg) SA (European Financial Group EFG (Luxembourg) SA together with its subsidiaries the "**EFG Group**"), whose ultimate beneficiaries are Latsis family interests.

The IPO of EFG Financial Products Holding AG, as announced by EFG International AG in October 2011 in the context of its business review, has taken place on 19 October 2012 with listing and commencement

of trading. EFGI has reduced its stake in EFG Financial Products Holding AG from previously circa 58% to circa 25%, decreasing further to circa 20% if the over-allotment option is exercised in full.

On 12 March 2013, EFGI announced that it has agreed to sell to Notenstein Private Bank AG (a subsidiary of Raiffeisen Switzerland Cooperative), subject to regulatory approvals, its remaining stake of 20,25% in EFG Financial Products Holding AG. The transaction is expected to complete during the first half of 2013, and is in keeping with EFGI's desire to focus on its core business of private banking. Upon closing, EFG Financial Products Holding AG will be deconsolidated from EFGI. EFGI will continue to access EFG Financial Products Holding AG's structured investment products expertise as a white labeling partner. A change of the legal name of EFG Financial Products Holding AG and its related entities, including the Issuer, is intended to take place by end-2013.

Major shareholders

As at the date of the Supplement dated 26 March 2013, the share capital of EFGFP AG amounts to CHF 15'000'000 divided into 15'000 registered shares with a face value of CHF 1'000 each; the shares are fully paid-in. There is only one class of shares. The share capital is held in its entirety by EFG Financial Products Holding AG.

As at the date of the Supplement dated 26 March 2013 and following to its IPO in October 2012, EFG Financial Products Holding AG's shares are listed on the SIX Swiss Exchange; in addition to the free float, shares are held by EFGI, members of the management and employees of EFGFP Group entities. On 12 March 2013, EFGI announced that it has agreed to sell to Notenstein Private Bank AG, subject to regulatory approvals, its remaining stake in EFG Financial Products Holding AG; upon completion of the transaction - expected during the first half of 2013 -, in addition to the free float, EFG Financial Products Holding AG's shares will be held by Notenstein Private Bank AG, members of the management and employees of EFGFP Group entities."

IV. AMENDMENTS RELATING TO THE SECTION "X. DOCUMENTS INCORPORATED BY REFERENCE"

7) *The information contained in section "X. Documents incorporated by reference" on the page indicated in item 7 of the Table shall be deleted and replaced as follows:*

"In respect of information that is required to be disclosed in relation to EFG Financial Products AG, as Issuer of the Products, reference is made in Section "III. Important Information about the Issuer" in accordance with Section 11 WpPG to the Registration Document for EFG Financial Products AG dated 21 June 2012 (the "**Registration Document**"), which has been filed with BaFin, except for the following information which shall not be incorporated by reference into the Base Prospectus:

- Section I. of the Registration Document (“Risk Factors - EFGFP AG is exposed to funding risk which may adversely affect its future results of operations” – see page 4 of the Registration Document); and
- Section II. of the Registration Document (“Summary Corporate & Shareholder Structure Chart of EFG Group” – see page 6 of the Registration Document); and
- Section III.7. of the Registration Document (“Major Shareholders” – see page 11 *et seq.* of the Registration Document).

The Registration Document can be ordered free of charge from or will be available, during the usual business hours for inspection at EFG Financial Products AG, Brandschenkestrasse 90, 8002 Zurich, Switzerland.”

TABLE

The information concerning the base prospectus contained in this Table must be read in conjunction with any information already supplemented by previous supplements to the respective base prospectus, if any.

No.	Name of the Base Prospectus	Date of the base prospectus and of last supplement	Supplement No.	Item 1	Item 2	Item 3	Item 4	Item 5	Items 6	Item 7
1	Programme for Certificates, Notes, Leverage Products and other Structured Products	26 June 2012 and lastly supplemented on 25 October 2012 (Supplement No. 1)	2	F-20	F-21	F-43	F-45	F-54	F-83	F-224

Signatures by EFG Financial Products AG

26 March 2013

EFG Financial Products AG, Zurich

Signed by René Ziegler
Managing Director /
Head Product Documentation

Signed by Ulrich Sauter
Managing Director /
Head Risk, Legal & Compliance

Nachtrag vom 26. März 2013

EFG FINANCIAL PRODUCTS AG, ZÜRICH, SCHWEIZ
(eingetragen in der Schweiz)
als Emittentin (die "**Emittentin**")

gegebenenfalls handelnd durch ihre Zweigniederlassung in Guernsey:

EFG Financial Products AG, Guernsey Branch

Bei diesem Dokument handelt es sich um einen Nachtrag (der "**Nachtrag**") zu dem in der Tabelle auf Seite 7 aufgeführten Basisprospekt.

Dieser Nachtrag wird durch Bereithaltung zur kostenlosen Ausgabe bei der EFG Financial Products AG, Brandschenkestrasse 90, 8002 Zürich, Schweiz (Telefonnummer: +41 (0)58 800 1000, Faxnummer: +41 (0)58 800 1010) in ihrer Funktion als Zahlstelle sowie in elektronischer Form auf der Internetseite der EFG Financial Products (Europe) GmbH, www.efgfp.de veröffentlicht.

Lead Manager
EFG Financial Products AG, Zürich, Schweiz

Widerrufsrecht

Gemäß § 16 Abs. 3 Wertpapierprospektgesetz können Anleger, die vor Veröffentlichung dieses Nachtrags eine auf den Erwerb oder die Zeichnung von Produkten, die unter einem durch diesen Nachtrag geänderten Basisprospekt emittiert wurden, gerichtete Willenserklärung abgegeben haben, diese Willenserklärung innerhalb einer Frist von zwei Werktagen nach Veröffentlichung dieses Nachtrags widerrufen, sofern der neue Umstand oder die Unrichtigkeit, auf den/die sich dieser Nachtrag bezieht, vor dem endgültigen Schluss des öffentlichen Angebots und vor der Lieferung der Produkte eingetreten ist.

Der Widerruf muss keine Begründung enthalten und ist in Textform entweder gegenüber (i) der gleichen Stelle zu erklären, bei der der betreffende Anleger die zu widerrufende Willenserklärung abgegeben hat oder (ii), sofern der Anleger seine Willenserklärung direkt an den Lead Manager adressiert hat, gegenüber der EFG Financial Products AG, Brandschenkestrasse 90, 8002 Zürich, Schweiz zu erklären. Zur Fristwahrung genügt die rechtzeitige Absendung.

Anleger sollten beachten, dass gegebenenfalls anwendbare Rechtsvorschriften anderer Mitgliedsstaaten des Europäischen Wirtschaftsraums zur Umsetzung der Richtlinie 2003/71/EG in der durch Richtlinie 2010/73/EU geänderten Fassung (die "Prospektrichtlinie") abweichende Regelungen zum Widerrufsrecht enthalten können.

Dieser Nachtrag ist zusammen mit allen etwaigen bereits durch frühere Nachträge nachgetragenen Informationen zu den jeweiligen Basisprospekten, auf die sich dieser Nachtrag bezieht, zu lesen.

Gegenstand dieses Nachtrags ist die Änderung in der Aktionärsstruktur der EFG Financial Products Holding AG, der Muttergesellschaft der Emittentin, in Folge der Bekanntgabe der EFG International AG ("**EFGI**") am 12. März 2013, dass sie eine Vereinbarung unterzeichnet hat, wonach sie der Notenstein Privatbank AG ihren verbleibenden Anteil von 20,25 % an EFG Financial Products Holding AG verkaufen wird, vorbehaltlich der behördlichen Bewilligungen.

Der in der Tabelle auf Seite 7 (die "**Tabelle**") aufgeführte Basisprospekt (der "**Basisprospekt**") wird wie folgt nachgetragen.

I. ÄNDERUNGEN IM HINBLICK AUF DEN ABSCHNITT "I. ZUSAMMENFASSUNG"

- 1) *Die im Unterabschnitt "2. Zusammenfassung zu den Angaben zur Emittentin – 2.1 Übersicht der Gesellschafts- und Gesellschafterstruktur der EFG Gruppe" enthaltenen Informationen auf der in der Tabelle unter Punkt 1 angegebenen Seiten werden wie folgt ergänzt indem der folgende Abschnitt am Ende des Unterabschnitts hinzugefügt wird:*

"Am 12. März 2013 hat EFGI bekanntgegeben, dass sie eine Vereinbarung unterzeichnet hat, wonach sie der Notenstein Privatbank AG, einer Tochtergesellschaft der Raiffeisen Schweiz Genossenschaft, ihren verbleibenden Anteil von 20,25 % an EFG Financial Products Holding AG verkaufen wird, vorbehaltlich der behördlichen Bewilligungen. Der Abschluss der Transaktion wird im ersten Halbjahr 2013 erwartet. Dieser Schritt erfolgt in Einklang mit der erklärten Absicht von EFGI, sich auf ihr Kerngeschäft Private Banking zu fokussieren. Nach Abschluss der Transaktion wird EFG Financial Products Holding AG von EFGI dekonsolidiert. EFGI wird auch künftig die Expertise von EFG Financial Products Holding AG als White Labeling Partner nutzen. Es ist vorgesehen, dass bis Ende 2013 EFG Financial Products Holding AG und ihre verbundenen Unternehmen, einschließlich der Emittentin, eine Änderung ihres rechtlichen Namens vornehmen werden."

- 2) *Die im zweiten Absatz des Unterabschnitts "2. Zusammenfassung zu den Angaben zur Emittentin – 2.5 Hauptaktionäre" enthaltenen Informationen auf der in der Tabelle unter Punkt 2 angegebenen Seite werden gelöscht und wie folgt ersetzt:*

"Zum Datum des Nachtrags vom 26. März 2013 und im Nachgang zu ihrem Börsengang im Oktober 2012, sind die Aktien der EFG Financial Products Holding AG an der SIX Swiss Exchange notiert; neben dem Streubesitz werden Aktien durch EFGI, Mitglieder des Managements und Mitarbeitende von Gesellschaften der EFGFP Gruppe gehalten. Am 12. März 2013 hat EFGI bekanntgegeben, dass sie, vorbehaltlich der behördlichen Bewilligungen, eine Vereinbarung zum Verkauf ihres verbleibenden Aktienanteils an EFG Financial Products Holding AG an die Notenstein Privatbank AG unterzeichnet hat; nach Abschluss der Transaktion, welcher im ersten Halbjahr 2013 erwartet wird, werden die Aktien der EFG Financial Products Holding AG, neben dem Streubesitz, durch die Notenstein Privatbank AG, Mitglieder des Managements und Mitarbeitende von Gesellschaften der EFGFP Gruppe gehalten."

II. ÄNDERUNGEN IM HINBLICK AUF DEN ABSCHNITT "II. RISIKOFAKTOREN"

- 3) *Die im Unterabschnitt "1. Risikofaktoren bezogen auf die Emittentin - 2.1 Die EFGFP AG unterliegt einem Finanzierungsrisiko, das ihre künftige Ertragslage negativ beeinflussen kann." enthaltenen Informationen auf der in der Tabelle unter Punkt 3 angegebenen Seite werden gelöscht und wie folgt ersetzt:*

"Finanzierungsrisiko bedeutet das Risiko, dass die EFGFP AG nicht in der Lage sein könnte, sich am Markt zu akzeptablen Konditionen Finanzmittel zur Finanzierung bestehender oder geplanter Verpflichtungen zu beschaffen. Die Finanzierung der EFGFP AG erfolgt hauptsächlich durch die Emission strukturierter Produkte an eine Kundenbasis, die sich über verschiedene Investoren und Regionen erstreckt."

III. ÄNDERUNGEN IM HINBLICK AUF DEN ABSCHNITT "III. WESENTLICHE ANGABEN ZUR EMITTENTIN"

- 4) *Die im Abschnitt "III. Wesentliche Angaben zur Emittentin" enthaltenen Informationen auf der in der Tabelle unter Punkt 4 angegebenen Seite gelöscht und wie folgt ersetzt:*

"Die EFGFP AG operiert unter einer Effekthändler-Lizenz, die von der FINMA gewährt wurde.

Hinsichtlich der erforderlichen Angaben über die Emittentin wird gemäß § 11 Wertpapierprospektgesetz auf das bereits bei der BaFin hinterlegte Registrierungsformular der EFG Financial Products AG vom 21. Juni 2012 (das "**Registrierungsformular**") verwiesen mit Ausnahme der folgenden Informationen, die aktualisiert wurden in Bezug auf:

- Abschnitt I. des Registrierungsformulars ("Risk Factors - EFGFP AG is exposed to funding risk which may adversely affect its future results of operations" – siehe Seite 4 des Registrierungsformulars);
- Abschnitt II. des Registrierungsformulars ("Summary Corporate & Shareholder Structure Chart of EFG Group" – siehe Seite 6 des Registrierungsformulars); und
- Abschnitt III.7. des Registrierungsformulars ("Major Shareholders" – siehe Seite 11 f. des Registrierungsformulars).

Die in den obenstehenden Abschnitten enthaltene Information wird wie folgt aktualisiert:

Die EFGFP AG unterliegt einem Finanzierungsrisiko, das ihre künftige Ertragslage negativ beeinflussen kann

Finanzierungsrisiko bedeutet das Risiko, dass die EFGFP AG nicht in der Lage sein könnte, sich am Markt zu akzeptablen Konditionen Finanzmittel zur Finanzierung bestehender oder geplanter Verpflichtungen zu beschaffen. Die Finanzierung der EFGFP AG erfolgt hauptsächlich durch die

Emission strukturierter Produkte an eine Kundenbasis, die sich über verschiedene Investoren und Regionen erstreckt.

Übersicht der Gesellschafts- und Gesellschafterstruktur der EFG Gruppe

Die EFG Financial Products AG ("**EFGFP AG**"), gegebenenfalls handelnd durch ihre Zweigniederlassung in Guernsey EFG Financial Products AG, Guernsey Branch, ist eine hundertprozentige Tochtergesellschaft der EFG Financial Products Holding AG (EFG Financial Products Holding AG gemeinsam mit ihren Tochtergesellschaften die "**EFGFP Gruppe**"), welche sich vor ihrem Börsengang im Oktober 2012 im Mehrheitseigentum der EFG International AG ("**EFGI**"; EFGI gemeinsam mit ihren Tochtergesellschaften die "**Gruppe**") befand. Mehrheitsaktionärin der EFGI ist die EFG Bank European Financial Group SA, eine in der Schweiz registrierte Bank, welche sich im vollständigen Eigentum der European Financial Group EFG (Luxembourg) SA (European Financial Group EFG (Luxembourg) SA gemeinsam mit ihren Tochtergesellschaften die "**EFG Gruppe**") befindet, deren letztlich Begünstigte die Familieninteressen der Latsis Familie sind.

Der für EFG Financial Products Holding AG vorgesehene Börsengang, wie von EFGI im Oktober 2011 im Rahmen ihrer Geschäftsüberprüfung bekannt gegeben, hat mit Kotierung und Beginn des Aktienhandels am 19. Oktober 2012 stattgefunden. EFGI hat ihre Beteiligung an EFG Financial Products Holding AG von bisher ca. 58% auf ca. 25% verringert. Der Anteil wird sich weiter auf ca. 20% reduzieren, falls die Mehrzuteilungsoption vollständig ausgeübt wird.

Am 12. März 2013 hat EFGI bekanntgegeben, dass sie eine Vereinbarung unterzeichnet hat, wonach sie der Notenstein Privatbank AG, einer Tochtergesellschaft der Raiffeisen Schweiz Genossenschaft, ihren verbleibenden Anteil von 20,25 % an EFG Financial Products Holding AG verkaufen wird, vorbehaltlich der behördlichen Bewilligungen. Der Abschluss der Transaktion wird im ersten Halbjahr 2013 erwartet. Dieser Schritt erfolgt in Einklang mit der erklärten Absicht von EFGI, sich auf ihr Kerngeschäft Private Banking zu fokussieren. Nach Abschluss der Transaktion wird EFG Financial Products Holding AG von EFGI dekonsolidiert. EFGI wird auch künftig die Expertise von EFG Financial Products Holding AG als White Labeling Partner nutzen. Es ist vorgesehen, dass bis Ende 2013 EFG Financial Products Holding AG und ihre verbundenen Unternehmen, einschließlich der Emittentin, eine Änderung ihres rechtlichen Namens vornehmen werden.

Hauptaktionäre

Zum Datum des Nachtrags vom 26. März 2013 betrug das Aktienkapital der EFGFP AG CHF 15.000.000, aufgeteilt in 15.000 eingetragene Aktien mit einem Nennbetrag von CHF 1.000 je Aktie; die Aktien sind voll eingezahlt. Es gibt nur eine Gattung von Aktien. Das Aktienkapital wird in voller Höhe von der EFG Financial Products Holding AG gehalten.

Zum Datum des Nachtrags vom 26. März 2013 und im Nachgang zu ihrem Börsengang im Oktober 2012, sind die Aktien der EFG Financial Products Holding AG an der SIX Swiss Exchange notiert; neben dem Streubesitz werden Aktien durch EFGI, Mitglieder des Managements und Mitarbeitende von

Gesellschaften der EFGFP Gruppe gehalten. Am 12. März 2013 hat EFGI bekanntgegeben, dass sie, vorbehaltlich der behördlichen Bewilligungen, eine Vereinbarung zum Verkauf ihres verbleibenden Aktienanteils an EFG Financial Products Holding AG an die Notenstein Privatbank AG unterzeichnet hat; nach Abschluss der Transaktion, welcher im ersten Halbjahr 2013 erwartet wird, werden die Aktien der EFG Financial Products Holding AG, neben dem Streubesitz, durch die Notenstein Privatbank AG, Mitglieder des Managements und Mitarbeitende von Gesellschaften der EFGFP Gruppe gehalten."

IV. ÄNDERUNGEN IM HINBLICK AUF DEN ABSCHNITT "X. DURCH VERWEIS EINBEZOGENE DOKUMENTE"

5) *Die in Abschnitt "X. Durch Verweis einbezogene Dokumente" enthaltenen Informationen auf der in der Tabelle unter Punkt 5 angegebenen Seite werden gelöscht und wie folgt ersetzt:*

"Hinsichtlich der erforderlichen Angaben über EFG Financial Products AG als Emittentin der Produkte wird im Abschnitt "III. Wesentliche Angaben zur Emittentin" gemäß § 11 WpPG auf das bereits bei der BaFin hinterlegte Registrierungsformular der EFG Financial Products AG vom 21. Juni 2012 (das "**Registrierungsformular**") verwiesen mit Ausnahme der folgenden Informationen, die nicht durch Verweis in den Basisprospekt einbezogen werden:

- Abschnitt I. des Registrierungsformulars ("Risk Factors - EFGFP AG is exposed to funding risk which may adversely affect its future results of operations" – siehe Seite 4 des Registrierungsformulars);
- Abschnitt II. des Registrierungsformulars ("Summary Corporate & Shareholder Structure Chart of EFG Group" – siehe Seite 6 des Registrierungsformulars); und
- Abschnitt III.7. des Registrierungsformulars ("Major Shareholders" – siehe Seite 11 f. des Registrierungsformulars).

Das Registrierungsformular kann bei der EFG Financial Products AG, Brandschenkestrasse 90, 8002 Zürich, Schweiz kostenlos bestellt werden oder wird zur Einsichtnahme während der normalen Geschäftszeiten bereitgehalten."

TABELLE

Die in dieser Tabelle enthaltene Information im Hinblick auf den Basisprospekt ist zusammen mit denjenigen Informationen zu lesen, die gegebenenfalls durch vorangehende Nachträge in dem jeweiligen Basisprospekt aufgenommen wurden.

Nr.	Bezeichnung des Basisprospekts	Datum des Basisprospekts und des letzten Nachtrags	Nachtrag Nr.	Punkt 1	Punkt 2	Punkt 3	Punkt 4	Punkt 5
1	Programm für Zertifikate, Schuldverschreibungen, Hebelprodukte und sonstige strukturierte Produkte	26. Juni 2012 und zuletzt nachgetragen am 25. Oktober 2012 (Nachtrag Nr. 1)	2	G-20	G-22	G-31	G-63	G-211

Unterschriften durch die EFG Financial Products AG

26. März 2013

EFG Financial Products AG, Zürich

gez. René Ziegler
Direktor /
Leiter Produkt-Dokumentation
(*Managing Director /
Head Product Documentation*)

gez. Ulrich Sauter
Direktor /
Leiter Risk, Legal & Compliance
(*Managing Director /
Head Risk, Legal & Compliance*)