

Shiller Barclays CAPE[®] US Sector Risk Controlled 10% USD Total Return Index

An Index Designed by Professor Robert J. Shiller and Barclays

ROBERT J. SHILLER is Professor of Economics and Finance at Yale University, the best-selling author of *Irrational Exuberance* and co-developer of the CAPE® Ratio.

BARCLAYS is a global financial services firm with expertise in investment banking and wealth management.

The Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index was developed based on the principles described in this brochure. The index was established on February 3, 2014, and any performance shown before this date is back-tested by applying the index strategy to historical financial data.

Annuities issued by Athene Annuity and Life Company, West Des Moines, IA.

Identifying Value and Reducing Risk

The Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index (the Index) is a rules-based equity index. A rules-based approach removes emotions, decisions and the need to time the market. The Index applies well-established principles for asset selection and allocation with a goal of providing positive long-term returns.

Each month, a defined set of rules is used to invest in four market sectors of the U.S. economy. Each day, the Index has the ability to allocate a portion to cash and a portion to the Shiller Barclays CAPE® US Sector Total Return Index based on the demonstrated stability of the equity market to help reduce potential risk and increase potential long-term returns. Two core principles are applied for sector selection and allocation:

▶▶ VALUE INVESTING

Value investing is a well-known and recognized investment style dating back to the 1930s. Value investors actively seek to buy assets when the price is low and sell when the price is high.

▶▶ RISK CONTROL

Risk of loss increases when there are more rapid movements in the market. When the market is moving rapidly—up or down—there is a greater chance of short-term loss. Risk control helps by reducing exposure to equities when the market is unstable.

The CAPE® ratio is a tool developed by Professor Shiller to identify assets that appear to be undervalued. The CAPE® ratio compares the current price to the average earnings over 10 years, adjusting for inflation. A lower CAPE® ratio is considered to be an indicator that an asset is undervalued. The Shiller Barclays CAPE® US Sector Total Return Index relies on a modified version of the classic CAPE® ratio called the Relative CAPE® Indicator.

This brochure was designed to provide information on the Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index and should only be used in conjunction with Athene Balanced Choice® Annuity Elevate (BCA Elevate™) materials. Barclays is not the issuer or producer of BCA Elevate. Barclays relationship to the BCA Elevate products described in this brochure is only licensing of the Index to Athene, in exchange for a fee, for use in connection with the BCA Elevate products. Fixed indexed annuities are not an investment and do not directly invest in the stock market or any index. It is not possible to invest directly in an index. Please ask your insurance professional and refer to the BCA Elevate product brochure and inserts for more information on fees, restrictions and limitations.

An Index Leveraging Value and Risk Control

Market Sector Selection Based on Principles for Identifying Value

A monthly sector selection seeks to identify values. To identify potentially undervalued market sectors, the 10 market sectors of the U.S. economy are evaluated to identify the five that appear to be most undervalued. An additional screen then eliminates one market sector with the least price momentum over the prior 12 months. Equal allocations are made in the remaining four sectors.

The 10 market sectors represented in the Shiller Barclays CAPE® US Sector Total Return Index are: Consumer Discretionary, Consumer Staples, Energy, Financials, Health Care, Industrial, Materials, Real Estate, Technology and Utilities.¹

Monthly Re-Allocation Process

¹ Each market sector is represented by an exchange traded fund.

Daily Risk Control Helps Provide Smoother Returns

Rapid movement in the market, or volatility, can create greater potential risk to long-term returns. The Index attempts to reduce the impact of short-term volatility in the equity market sectors through daily re-allocations between the equity sectors selected by the Shiller Barclays CAPE® US Total Return Index and a cash account.

The Index seeks to maintain a 10% daily volatility target. If volatility falls below the target, the allocation to the equity market sectors is increased up to a maximum of 150%. If volatility is greater than the target, allocations to the equity market sectors may be reduced. Allocations below 100% to the equity market sectors will be reallocated to a cash account.²

Key terms and definitions

CAPE® RATIO – A statistical tool used to identify potential values, the CAPE® Ratio compares the current price to the average earnings over 10 years, adjusted for inflation.

MARKET SECTORS – Types of companies grouped based on the goods or services they produce, such as Health Care or Energy.

MOMENTUM – An indicator of a positive or negative trend in an asset's price movement over time. Momentum is calculated by comparing the market sector's current price to the price of the sector 12 months prior.

RELATIVE CAPE® INDICATOR – Measures the current CAPE® ratio compared to its rolling 20-year average. The Relative CAPE® Indicator helps the Index avoid repeatedly selecting sectors with low ratios and exclude sectors with high ratios without considering inherent, long-term differences that cause some sectors to consistently trade at higher or lower classic CAPE® ratios than others over time.

² Following periods of high short-term volatility, the Index may allocate up to 100% to the cash account, which earns interest based on the 1-month USD LIBOR rate.

Identifying Value and Risk Control Helped Create Positive Long-term Returns

Well-established principles of identifying value and risk control have historically provided positive returns that outpace the broader market. The graph below illustrates actual and back-tested performance of the Index. The Index would have provided **57% higher annualized returns than the S&P 500® Price Index with 52% less volatility.**

Shiller Barclays CAPE® US Index Performance

Hypothetical Assumptions: Represents the hypothetical growth of \$100 invested in the Shiller Barclays CAPE® US Index and S&P 500® Price Index from 12/31/03 to 12/31/15. It is not possible to invest directly in an index. Ask your insurance professional for more information on the historical performance of BCA Elevate, including the impact of the strategy rider charge and any optional rider charges. The Index was established on 2/3/14, and any performance shown before this date is back-tested by applying the index strategy to historical financial data. Back-tested performance is hypothetical and provided for informational purposes only. Past performance is not an indicator or guarantee of future results.

A photograph of a sailboat on the ocean at sunset. The sun is low on the horizon, creating a warm, golden glow. The sailboat's white hull and rigging are visible in the foreground, and the ocean waves are breaking behind it. The sky is a mix of orange and blue.

Contact your
Insurance
Professional
today for more
information on
BCA Elevate

The S&P 500® (the "Index") is a product of S&P Dow Jones Indices LLC or its affiliates ("SPDJI"), and has been licensed for use by Athene Annuity and Life Company. Standard & Poor's® and S&P 500® are registered trademarks of Standard & Poor's Financial Services LLC ("S&P"); Dow Jones® is a registered trademark of Dow Jones trademark Holdings LLC ("Dow Jones"); and these trademarks have been licensed for use by SPDJI and sublicensed for certain purposes by Athene Annuity and Life Company.

Athene Annuity and Life Company's Products are not sponsored, endorsed, sold or promoted by SPDJI, Dow Jones, S&P, any of their respective affiliates (collectively, "S&P Dow Jones Indices"). S&P Dow Jones Indices makes no representation or warranty, express or implied, to the owners of the Athene Annuity and Life Company's Products particularly or the ability of the S&P 500® to track general market performance. S&P Dow Jones Indices' only relationship to Athene Annuity and Life Company with respect to the S&P 500® is the licensing of the S&P 500® and certain trademarks, service marks and/or trade names of S&P Dow Jones Indices and/or its licensors. The S&P 500® is determined, composed and calculated by S&P Dow Jones Indices without regard to Athene Annuity and Life Company or the Athene Annuity and Life Company's Products. S&P Dow Jones Indices have no obligation to take the needs of Athene Annuity and Life Company or the owners of Athene annuity and Life Company's Products into consideration in determining, composing or calculating the S&P 500®. S&P Dow Jones Indices are not responsible for and have not participated in the determination of the prices, and amount of Athene Annuity and Life Company's products or the timing of the issuance or sale of Athene Annuity and Life Company's Products or in the determination or calculation of the equation by which Athene Annuity and Life Company's products are to be converted into cash, surrendered or redeemed, as the case may be. S&P Dow Jones Indices have no obligation or liability in connection with the administration, marketing or trading of Athene Annuity and Life Company's Products. There is no assurance that investment products based on the S&P 500® will accurately track index performance or provide positive investment returns. S&P Dow Jones Indices LLC is not an investment advisor. Inclusion of a security within an index is not a recommendation by S&P Dow Jones Indices to buy, sell, or hold such security, nor is it considered to be investment advice.

S&P DOW JONES INDICES DOES NOT GUARANTEE THE ADEQUACY, ACCURACY, TIMELINESS AND/OR THE COMPLETENESS OF THE INDEX OR ANY DATA RELATED THERETO OR ANY COMMUNICATION, INCLUDING BUT NOT LIMITED TO, ORAL OR WRITTEN COMMUNICATION (INCLUDING ELECTRONIC COMMUNICATIONS) WITH RESPECT THERETO. S&P DOW JONES INDICES SHALL NOT BE SUBJECT TO ANY DAMAGES OR LIABILITY FOR ANY ERRORS, OMISSIONS, OR DELAYS THEREIN. S&P DOW JONES INDICES MAKE NO EXPRESS OR IMPLIED WARRANTIES, AND EXPRESSLY DISCLAIMS ALL WARRANTIES, OR MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR USE OR AS TO RESULTS TO BE OBTAINED BY ATHENE ANNUITY AND LIFE COMPANY, OWNERS OF THE ATHENE ANNUITY AND LIFE COMPANY'S PRODUCTS, OR ANY OTHER PERSON OR ENTITY FROM THE USE OF THE INDEX OR WITH RESPECT TO ANY DATA RELATED THERETO. WITHOUT LIMITING ANY OF THE FOREGOING, IN NO EVENT WHATSOEVER SHALL S&P DOW JONES INDICES BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, PUNITIVE, OR CONSEQUENTIAL DAMAGES INCLUDING BUT NOT LIMITED TO, LOSS OF PROFITS, TRADING LOSSES, LOST TIME OR GOODWILL, EVEN IF THEY HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, WHETHER IN CONTRACT, TORT, STRICT LIABILITY, OR OTHERWISE. THERE ARE NO THIRD PARTY BENEFICIARIES OF ANY AGREEMENTS OR ARRANGEMENTS BETWEEN S&P DOW JONES INDICES AND ATHENE ANNUITY AND LIFE COMPANY, OTHER THAN THE LICENSORS OF S&P DOW JONES INDICES.

Barclays Capital Inc. and its affiliates ("Barclays") is not the issuer or producer of this product and Barclays has no responsibilities, obligations or duties to purchasers in the product. The Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index is a trademark owned by Barclays Bank PLC and licensed for use by Athene Annuity and Life Company as the Issuer of the product. Barclays only relationship with the Issuer in respect of Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index is the licensing of the Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index, which is determined, composed and calculated by Barclays without regard to the Issuer or the product or the owners of the product. Additionally, Athene Annuity and Life Company as Issuer of the product may for itself execute transaction(s) with Barclays in or relating to the Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index in connection with the product purchasers acquire the product from Athene Annuity and Life Company and purchasers neither acquire any interest in Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index nor enter into any relationship of any kind whatsoever with Barclays upon making a purchase of the product. The product is not sponsored, endorsed, sold or promoted by Barclays. Barclays does not make any representation or warranty, express or implied regarding the advisability of purchasing the product or the ability of the Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index to track corresponding or relative market performance. Barclays has not passed on the legality or suitability of the product with respect to any person or entity. Barclays is not responsible for and has not participated in the determination of the timing of, prices at, or quantities of the product to be issued. Barclays has no obligation to take the needs of the Issuer or the owners of the product or any other third party into consideration in determining, composing or calculating the Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index. Barclays has no obligation or liability in connection with administration, marketing of the product.

The Shiller Barclays CAPE® US Index Family has been developed in part by RSBB, LLC, the research principal of which is Robert J. Shiller. RSBB, LLC is not an investment advisor and does not guarantee the accuracy and completeness of the Shiller Barclays CAPE® US Index Family or any data or methodology either included therein or upon which it is based. RSBB, LLC shall have no liability for any errors, omissions or interruptions therein and makes no warranties expressed or implied, as to the performance or results experienced by any party from the use of any information included therein or upon which it is based, and expressly disclaims all warranties of the merchantability or fitness for a particular purpose with respect thereto, and shall not be liable for any claims or losses of any nature in connection with the use of such information, including but not limited to, lost profits or punitive or consequential damages even, if RSBB, LLC is advised of the possibility of same.

The licensing agreement between Athene Annuity and Life Company and Barclays is solely for the benefit of Athene Annuity and Life Company and Barclays and not for the benefit of the owners of the product or other third parties.

BARCLAYS SHALL HAVE NO LIABILITY TO THE ISSUER, PURCHASERS OR TO OTHER THIRD PARTIES FOR THE QUALITY, ACCURACY AND/OR COMPLETENESS OF THE SHILLER BARCLAYS CAPE® US SECTOR RISK CONTROLLED 10% USD TOTAL RETURN INDEX OR ANY DATA INCLUDED THEREIN OR FOR INTERRUPTIONS IN THE DELIVERY OF THE SHILLER BARCLAYS CAPE® US SECTOR RISK CONTROLLED 10% USD TOTAL RETURN INDEX. BARCLAYS MAKES NO WARRANTY, EXPRESS OR IMPLIED, AS TO RESULTS TO BE OBTAINED BY THE ISSUER, THE PURCHASERS OR ANY OTHER PERSON OR ENTITY FROM THE USE OF THE SHILLER BARCLAYS CAPE® US SECTOR RISK CONTROLLED 10% USD TOTAL RETURN INDEX OR ANY DATA INCLUDED THEREIN. BARCLAYS MAKES NO EXPRESS OR IMPLIED WARRANTIES, AND HEREBY EXPRESSLY DISCLAIMS ALL WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR USE WITH RESPECT TO THE SHILLER BARCLAYS CAPE® US SECTOR RISK CONTROLLED 10% USD TOTAL RETURN INDEX OR ANY DATA INCLUDED THEREIN. BARCLAYS RESERVES THE RIGHT TO CHANGE THE METHODS OF CALCULATION OR PUBLICATION, OR TO CEASE THE CALCULATION OR PUBLICATION OF THE SHILLER BARCLAYS CAPE® US SECTOR RISK CONTROLLED 10% USD TOTAL RETURN INDEX, AND BARCLAYS SHALL NOT BE LIABLE FOR ANY MISCALCULATION OF OR ANY INCORRECT, DELAYED OR INTERRUPTED PUBLICATION WITH RESPECT TO ANY OF SHILLER BARCLAYS CAPE® US SECTOR RISK CONTROLLED 10% USD TOTAL RETURN INDEX. BARCLAYS SHALL NOT BE LIABLE FOR ANY DAMAGES, INCLUDING, WITHOUT LIMITATION, ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY LOST PROFITS AND EVEN IF ADVISED OF THE POSSIBILITY OF SUCH, RESULTING FROM THE USE OF THE SHILLER BARCLAYS CAPE® US SECTOR RISK CONTROLLED 10% USD TOTAL RETURN INDEX OR ANY DATA INCLUDED THEREIN OR WITH RESPECT TO THE PRODUCT.

Because the index applies a volatility control mechanism, the range of both the positive and negative performance of the index is limited. The index is managed to create stabilized performance and avoid very high positive returns and very low negative returns.

None of the information supplied by Barclays and used in this publication may be reproduced in any manner without the prior written permission of Barclays Capital, the investment banking division of Barclays Bank PLC. Barclays Bank PLC is registered in England No. 1026167. Registered office 1 Churchill Place London E14 5HP.

Barclays and Shiller Barclays CAPE® US Sector Risk Controlled 10% USD Total Return Index are trademarks of Barclays Bank PLC or its affiliates ("Barclays") and have been licensed for use in connection with the issuance and distribution of the product. The product is not sponsored by, endorsed, sold or promoted by Barclays, and Barclays makes no representation regarding the advisability of purchasing it.

This annuity has limitations and charges. For costs and complete details, please request a Certificate of Disclosure.

Products issued by Athene Annuity and Life Company, 7700 Mills Civic Parkway, West Des Moines, IA 50266-3862

