

BNPP ATHENA PREMIUM FAST PLUS QUANTO SU WALT DISNEY E VIACOM

PREMIO POTENZIALE ANNUO DEL 3%¹
POSSIBILE SCADENZA ANTICIPATA GIA' DAL PRIMO ANNO

COD BNL: 2003128
ISIN: XS1288811406

CHE COSA È UN BNPP ATHENA PREMIUM FAST PLUS?

Con il Certificate BNPP Athena Premium Fast Plus, l'investitore può ricevere un premio annuale anche in caso di ribassi delle azioni Walt Disney e/o Viacom fino al livello Barriera. Inoltre, il Certificate può scadere anticipatamente se il valore di entrambe le azioni Walt Disney e Viacom è superiore o pari al 90% (1° anno), all'80% (2° anno) e al 70% (3° anno) del valore iniziale. Se arriva a scadenza, il Certificate rimborsa il capitale investito e paga un premio anche in caso di ribassi delle azioni Walt Disney e Viacom fino al livello Barriera; altrimenti l'investitore incorre in **una perdita, parziale o totale, del capitale investito**. Il Certificate è dotato di opzione Quanto che lo rende immune dall'oscillazione del cambio tra euro e dollaro Usa.

QUALI SONO LE CARATTERISTICHE DEL BNPP ATHENA PREMIUM FAST PLUS SU WALT DISNEY E VIACOM?


Il prodotto paga un premio annuale pari al 3% del capitale investito se la quotazione di entrambe le azioni Walt Disney e Viacom è superiore o uguale al 60% del valore iniziale.


Possibilità di scadenza anticipata grazie alla caratteristica Fast: se la quotazione di entrambe le azioni Walt Disney e Viacom è superiore o uguale al 90% (1° anno), all'80% (2° anno) e al 70% (3° anno) del valore iniziale.


A scadenza, qualora la quotazione di entrambe le azioni Walt Disney e Viacom sia superiore al livello Barriera, il prodotto paga un premio del 3%, oltre a restituire il capitale investito. Nel caso di andamento negativo delle azioni Walt Disney e/o Viacom oltre il livello Barriera, l'investitore incorre in **una perdita, totale o parziale, del capitale investito**.

CARTA D'IDENTITÀ

DATA DI VALUTAZIONE INIZIALE
26/01/2017

DATA DI VALUTAZIONE FINALE
21/01/2021

EMITTENTE
BNP Paribas Arbitrage Issuance B.V.

GARANTE
BNP Paribas

CAPITALE MINIMO INVESTITO
100 euro

BARRIERA (a scadenza)
60% del valore iniziale delle azioni Walt Disney e Viacom

SOTTOSCRIZIONE
Fino al 26/01/2017 presso le filiali BNL e per l'offerta fuori sede fino al 19/01/2017, fino esaurimento plafond. Per maggiori informazioni chiama il numero (+39) 060 060 (da fisso, cellulare o dall'estero)

SEDE DI NEGOZIAZIONE
Il Certificate è ammesso a negoziazione su EuroTLX

Il Certificate è uno strumento finanziario a complessità molto elevata e a capitale condizionatamente protetto, ma non garantito.

Inoltre, nel caso di vendita del Certificate prima della scadenza, l'investitore potrebbe ricevere un importo inferiore rispetto a quello inizialmente investito.

QUANTO RICEVE L'INVESTITORE A FRONTE DI 100 EURO

investiti in sottoscrizione sul Certificate BNPP Athena Premium Fast Plus Quanto su Walt Disney e Viacom

DATA DI VALUTAZIONE	CONDIZIONE	€	DATA DI PAGAMENTO
24/01/2018	Walt Disney e Viacom \geq 90% valore iniziale	Il Certificate scade anticipatamente e paga 103 €	31/01/2018
	altrimenti se Walt Disney e Viacom \geq 60% val. iniziale	Il Certificate paga un premio di 3 €	
	Walt Disney e/o Viacom $<$ 60% valore iniziale	Il Certificate non paga premio e si rinvia al 24/01/2019	
24/01/2019	Walt Disney e Viacom \geq 80% valore iniziale	Il Certificate scade anticipatamente e paga 103 €	31/01/2019
	altrimenti se Walt Disney e Viacom \geq 60% val. iniziale	Il Certificate paga un premio di 3 €	
	Walt Disney e/o Viacom $<$ 60% valore iniziale	Il Certificate non paga premio e si rinvia al 23/01/2020	
23/01/2020	Walt Disney e Viacom \geq 70% valore iniziale	Il Certificate scade anticipatamente e paga 103 €	30/01/2020
	altrimenti se Walt Disney e Viacom \geq 60% val. iniziale	Il Certificate paga un premio di 3 €	
	Walt Disney e/o Viacom $<$ 60% valore iniziale	Il Certificate non paga premio e si rinvia al 21/01/2021	
21/01/2021	Walt Disney e Viacom \geq Barriera	Il Certificate paga 103 €	28/01/2021
	Walt Disney e/o Viacom $<$ Barriera	Importo commisurato alla performance peggiore tra Walt Disney e Viacom ($<$ 100 €) (con conseguente perdita, totale o parziale, del capitale investito)	

¹ Gli importi espressi in percentuale (esempio 3%) ovvero espressi in euro (esempio 3€) devono intendersi al lordo delle ritenute fiscali previste per legge.


BNP PARIBAS

La banca per un mondo che cambia


BNL
GRUPPO BNP PARIBAS

FOCUS SOTTOSTANTE: WALT DISNEY E VIACOM


LE DUE SOCIETÀ

THE WALT DISNEY COMPANY è una delle maggiori società di intrattenimento a livello mondiale. Fondata come studio cinematografico nel 1923 da Walter Disney e da suo fratello Roy Oliver Disney. Il gruppo possiede il network televisivo ABC, network via cavo come Disney Channel, ESPN e ABC Family e divisioni attive nel settore musicale e teatrale e nel merchandising. Il gruppo controlla anche 14 parchi a tema gestiti dalla divisione Walt Disney Parks and Resorts.

VIACOM INC. produce contenuti di intrattenimento multimediale. L'azienda, che ha sede a New York, crea e acquisisce contenuti per la televisione, internet, dispositivi mobili, videogiochi e altri prodotti di elettronica di consumo. Il Gruppo possiede Paramount Pictures Corporation, uno dei maggiori marchi al mondo per la produzione e la distribuzione di film per cinema, DVD e televisione. Viacom controlla inoltre il network televisivo MTV.


ANDAMENTO WALT DISNEY ULTIMI 3 ANNI


Il grafico è aggiornato ai valori del 14/12/2016

L'AZIONE WALT DISNEY

ISIN	US2546871060
CAPITALIZZAZIONE DI MERCATO	165.592 milioni di dollari Usa
RAPPORTO PREZZO/UTILI	18,21
PERFORMANCE DA INIZIO 2016	-0,98%
MASSIMI A 52 SETTIMANE	114,75 dollari Usa
MINIMI A 52 SETTIMANE	86,25 dollari Usa

I dati sono aggiornati ai valori del 14/12/2016

ANDAMENTO VIACOM ULTIMI 3 ANNI


Il grafico è aggiornato ai valori del 14/12/2016

L'AZIONE VIACOM

ISIN	US92553P2011
CAPITALIZZAZIONE DI MERCATO	13.922 milioni di dollari Usa
RAPPORTO PREZZO/UTILI	9,40
PERFORMANCE DA INIZIO 2016	-15,94%
MASSIMI A 52 SETTIMANE	47,47 dollari Usa
MINIMI A 52 SETTIMANE	30,11 dollari Usa

I dati sono aggiornati ai valori del 14/12/2016

Avvertenze:

I dati relativi al sottostante sono estrapolati dalle seguenti fonti: Bloomberg/Reuters e dal sito internet della società emittente il titolo sottostante. Le performance passate non sono indicative, né costituiscono una garanzia delle performance future.

Messaggio pubblicitario con finalità promozionali.

Prima dell'adesione leggere attentamente il Base Prospectus for the issuance of Certificates approvato dall'autorità di vigilanza francese (AMF) in data 09/06/2016 come aggiornato da successivi supplementi, le Condizioni Definitive e la Nota di Sintesi e, in particolare, le sezioni dedicate ai fattori di rischio connessi all'emittente, all'investimento, ai costi e al trattamento fiscale, nonché la Scheda Prodotto del collocatore. Tale documentazione è disponibile sul sito internet investimenti.bnpparibas.it, presso le filiali BNL e sul sito internet www.bnl.it (dove è possibile trovare anche la Scheda Prodotto). Il presente documento è redatto a fini promozionali e le informazioni in esso contenute non costituiscono una consulenza, né un'offerta al pubblico dei Certificates. Il presente documento non fa parte della documentazione di offerta, né può sostituire la stessa ai fini di una corretta decisione di investimento. Gli importi, espressi in percentuale o in euro, e gli scenari sono meramente indicativi, hanno un fine esclusivamente esemplificativo e non esaustivo e si intendono validi per gli investitori che acquistino i Certificates durante il periodo di sottoscrizione e li detengono fino a scadenza. L'investimento nei Certificates comporta, tra gli altri, a scadenza il rischio di perdita totale o parziale del capitale investito durante il periodo di sottoscrizione, nonché il rischio Emittente e il rischio di assoggettamento del Garante agli strumenti di gestione delle crisi bancarie (bail-in). Ove i Certificates siano venduti prima della scadenza, l'investitore potrebbe incorrere in perdite in conto capitale. Informazioni aggiornate sulla quotazione dei Certificates sono disponibili presso le filiali BNL oppure sul sito internet investimenti.bnpparibas.it.


BNP PARIBAS

La banca per un mondo che cambia


BNL
GRUPPO BNP PARIBAS