

**PREMIO FISSO DEL 3,50%¹ ALLA FINE DEL 1° E 2° ANNO E
POSSIBILITÀ DI SCADENZA ANTICIPATA GIÀ DOPO 12 MESI**

**COD BNL: 2003053
ISIN: XS1457957964**

CHE COSA È UN ATHENA DOUBLE RELAX DOUBLE CHANCE?

Con il Certificate Athena Double Relax Double Chance, l'investitore ha la possibilità di ricevere, oltre al rimborso del capitale investito, un premio collegato all'andamento delle azioni Allergan ed Eli Lilly. E' previsto un premio fisso alla fine del 1° e 2° anno anche in caso di ribassi di Allergan e/o Eli Lilly. Se arriva a scadenza, il Certificate rimborsa il capitale investito più un premio anche in caso di ribassi delle azioni sottostanti fino alla 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 DELL'ATHENA DOUBLE RELAX DOUBLE CHANCE SU ALLERGAN ED ELI LILLY?

Alla fine del 1° e 2° anno l'Athena Double Relax Double Chance paga un premio del 3,5% anche in caso di ribassi delle azioni Allergan ed Eli Lilly. Il premio del 3,5% verrà pagato anche alla fine del 3° anno se la quotazione delle azioni Allergan e/o Eli Lilly è inferiore al valore iniziale, ma, per entrambi, superiore o pari alla Barriera.

Alla fine di ciascun anno, qualora le quotazioni di Allergan ed Eli Lilly siano superiori al valore iniziale, il prodotto può scadere anticipatamente pagando un premio del 3,5% (1° e 2° anno) o del 7% (3°anno), oltre a rimborsare il capitale investito.

Qualora a scadenza la quotazione delle azioni Allergan ed Eli Lilly sia superiore al valore iniziale, il Certificate paga un premio del 7%, oltre a rimborsare il capitale investito. Il Certificate restituisce comunque il capitale investito più un premio del 3,5% dello stesso se la quotazione delle azioni Allergan e/o Eli Lilly non è inferiore alla Barriera. Nel caso di andamento negativo delle azioni Allergan e/o Eli Lilly oltre la Barriera, l'investitore incorre in **una perdita, totale o parziale, del capitale investito**.

CARTA D'IDENTITÀ

DATA DI VALUTAZIONE INIZIALE
23/12/2016

DATA DI VALUTAZIONE FINALE
22/12/2020

EMITTENTE
BNP Paribas Arbitrage Issuance B.V.

GARANTE
BNP Paribas

CAPITALE MINIMO INVESTITO
100 euro

BARRIERA (a scadenza)
60% del valore iniziale delle azioni Allergan ed Eli Lilly

SOTTOSCRIZIONE
Fino al 23/12/2016 presso le filiali BNL e per l'offerta fuori sede fino al 16/10/2016, 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 Athena Relax Double Chance Quanto su Allergan ed Eli Lilly:

DATA DI VALUTAZIONE	CONDIZIONE	€	DATA DI PAGAMENTO
20/12/2017	Allergan ed Eli Lilly ≥ valore iniziale	Il Certificate scade anticipatamente e paga 103,5 €	29/12/2017
	Allergan e/o Eli Lilly < valore iniziale	Il Certificate paga un premio di 3,5 €	
20/12/2018	Allergan ed Eli Lilly ≥ valore iniziale	Il Certificate scade anticipatamente e paga 103,5 €	31/12/2018
	Allergan e/o Eli Lilly < valore iniziale	Il Certificate paga un premio di 3,5 €	
19/12/2019	Allergan ed Eli Lilly ≥ valore iniziale	Il Certificate scade anticipatamente e paga 107 €	30/12/2019
	Allergan e/o Eli Lilly < val. iniz. ma Allergan ed Eli Lilly ≥ Barriera	Il Certificate paga un premio di 3,5 €	
	Allergan e/o Eli Lilly < Barriera	Il Certificate non scade e si rinvia al 22/12/2020	
22/12/2020	Allergan ed Eli Lilly ≥ valore iniziale	Il Certificate paga 107 €	30/12/2020
	Allergan e/o Eli Lilly < val. iniz. ma Allergan ed Eli Lilly ≥ Barriera	Il Certificate paga un premio di 103,5 €	
	Allergan e/o Eli Lilly < Barriera	Importo commisurato alla performance del peggiore tra Allergan ed Eli Lilly (<100 €) (con conseguente perdita, totale o parziale, del capitale investito)	

¹ Gli importi espressi in percentuale (esempio 3,50%) ovvero espressi in euro (esempio 3,50€) devono intendersi al lordo delle ritenute fiscali previste per legge.

BNP PARIBAS

La banca per un mondo che cambia

BNL
GRUPPO BNP PARIBAS

LE DUE SOCIETÀ

Allergan è un'azienda farmaceutica internazionale che sviluppa, produce e distribuisce farmaci generici, di marchio e da banco. Nel 2015 Actavis plc ha rilevato il controllo di Allergan con una transazione da circa 70,5 miliardi di dollari in contanti e azioni.

Eli Lilly è una società farmaceutica che sviluppa, produce e vende prodotti farmaceutici per persone e animali, in particolare prodotti per la neuroscienza, l'endocrina, antinfettivi e cardiovascolari. Ha sede a Indianapolis e vanta circa 41.000 dipendenti in tutto il mondo. Più di 8.000 dipendenti impegnati in Ricerca e Sviluppo. La ricerca clinica viene condotta in più di 55 paesi con stabilimenti produttivi in 13 paesi.

ANDAMENTO ALLERGAN ULTIMI 3 ANNI

Il grafico è aggiornato ai valori del 21/11/2016

L'AZIONE ALLERGAN

ISIN	IE00BY9D5467
CAPITALIZZAZIONE DI MERCATO	72.075 milioni di dollari USA
RAPPORTO PREZZO/UTILI	14,35
PERFORMANCE DA INIZIO 2016	-38,41%
MASSIMI A 52 SETTIMANE	322,68 dollari Usa
MINIMI A 52 SETTIMANE	186,34 dollari Usa

I dati sono aggiornati ai valori del 21/11/2016

ANDAMENTO ELI LILLY ULTIMI 3 ANNI

Il grafico è aggiornato ai valori del 21/11/2016

L'AZIONE ELI LILLY

ISIN	US5324571083
CAPITALIZZAZIONE DI MERCATO	84.860 milioni di dollari USA
RAPPORTO PREZZO/UTILI	26,56
PERFORMANCE DA INIZIO 2016	-8,77%
MASSIMI A 52 SETTIMANE	88,16 dollari Usa
MINIMI A 52 SETTIMANE	67,88 dollari Usa

I dati sono aggiornati ai valori del 21/11/2016

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, 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). Se i Certificates fossero 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