

Obiettivo Investimento

Certificato Cash Collect a capitale garantito su ENI S.p.A.

ISIN: DE000HV8BCT2
Sottostante: ENI S.p.A.
Scadenza: 09.07.2020

Il Certificato Cash Collect è uno strumento finanziario strutturato complesso a capitale protetto. E' garantito il rimborso del capitale a scadenza.

Comunicazione pubblicitaria/promozionale.
Prima dell'adesione leggere il Prospetto

La vita è fatta di alti e bassi.
Noi ci siamo in entrambi i casi.

Benvenuto in
UniCredit
Corporate & Investment Banking

CERTIFICATO CASH COLLECT SULL'AZIONE ENI S.P.A. DI UNICREDIT BANK AG

**Famiglia e tipologia ACEPI: Investment Certificate a capitale protetto/garantito;
Tipologia: Cash Collect (*)**

Prevede:

- il pagamento di importi addizionali condizionati annuali crescenti di anno in anno (3,00%; 3,20%; 3,40%; 3,60%; 3,80%; 4,50%) a condizione che il sottostante sia superiore ad un certo livello;
- la protezione del capitale alla scadenza;
- limiti prefissati alla partecipazione al rialzo in occasione del rimborso.

Cosa sono i Certificati d'investimento

I Certificati sono strumenti finanziari derivati cartolarizzati che incorporano diverse strategie di investimento, consentendo di scegliere con quale tipologia e grado di esposizione partecipare all'andamento del sottostante di riferimento. In particolare gli Investment Certificate, categoria a cui appartiene il Certificato Cash Collect a capitale garantito, possono costituire un'alternativa di breve-medio periodo rispetto all'investimento diretto nel sottostante. Rispetto all'investimento diretto nel sottostante, i Certificati espongono al rischio di credito dell'emittente il certificato.

Come funziona il Certificato Cash Collect a capitale garantito

Il Certificato Cash Collect a capitale garantito ha, in questo caso, una durata di 6 anni e prevede ogni anno, al verificarsi di determinate condizioni, la possibilità di pagamento di Importi Addizionali condizionati predeterminati.

Ogni anno, fino alla scadenza compresa, se il Valore di Riferimento del sottostante è uguale o superiore rispetto al Livello Importo Addizionale, viene corrisposto un Importo Addizionale Condizionato predeterminato.

A scadenza qualunque sia il Valore di Riferimento del sottostante, lo strumento rimborsa il prezzo di emissione, garantendo quindi il capitale investito indipendentemente dalla performance del sottostante. Il Certificato Cash Collect a capitale garantito non corrisponde in nessun caso all'investitore eventuali dividendi distribuiti dal titolo sottostante.

Il sottostante: ENI S.p.A.

Eni è un gruppo integrato che opera in tutta la filiera dell'energia ed è presente oggi con circa 78.000 persone in 90 Paesi del mondo. Pone la ricerca scientifica e l'innovazione tecnologica al centro delle sue strategie per lo sviluppo sostenibile. La strategia Eni 2013-2016 conferma le priorità di crescita nell'upstream, il recupero di redditività nel downstream gas e il miglioramento dell'efficienza nel downstream oil, nella chimica e nei servizi generali di supporto al business, nonché la leadership globale nell'ingegneria e costruzioni nei segmenti tecnologicamente più avanzati e innovativi. (fonte dati: sito internet e Borsa Italiana).

ENI S.P.A: GRAFICO A 5 ANNI

Grafico: fonte Thomson Reuters. Si avverte l'investitore che l'andamento storico dell'azione non è necessariamente indicativo del futuro andamento del medesimo.

Certificato Cash Collect a capitale garantito su ENI S.p.A. 09.07.2020: le caratteristiche

Di seguito sono indicate le principali caratteristiche del Certificato Cash Collect sull'azione ENI S.p.A. di UniCredit Bank AG.

Emittente	UniCredit Bank AG
Rating Emittente	'Baa1' Moody's / 'A-' S&P / 'A+' Fitch
Codice ISIN	DE000HV8BCT2
Periodo di offerta	Dal 17.06.2014 al 04.07.2014 (dal 17 al 27 giugno fuori sede)
Valuta Emissione	Euro
Lotto minimo	1 certificato
Prezzo di emissione	EUR 100 per certificato
Data di Determinazione	08.07.2014
Data di Emissione	09.07.2014
Data di Scadenza	09.07.2020
Data di Valutazione	09.07.2020
Data di Valutazione dell'Importo Aggiuntivo Condizionato	Prima data: 09.07.2015 Seconda data: 11.07.2016 Terza data: 10.07.2017 Quarta data: 09.07.2018 Quinta data: 09.07.2019 Sesta data: 09.07.2020
Strike	100% del "Prezzo di Riferimento" di Borsa Italiana dell'azione ENI S.p.A. alla Data di Determinazione
Livello di Barriera	pari a 100% dello Strike
Livello Importo Aggiuntivo	pari al 110% dello Strike
Protection	pari a 100%
Eventuali Importi Aggiuntivi	"solo se" il Valore di Riferimento dell'azione ENI S.p.A. alla rispettiva Data di Valutazione dell'Importo Aggiuntivo Condizionato è superiore o uguale al Livello Importo Aggiuntivo: 3,00% annuo lordo il primo anno 3,20% annuo lordo il secondo anno 3,40% annuo lordo il terzo anno 3,60% annuo lordo il quarto anno 3,80% annuo lordo il quinto anno 4,50% annuo lordo il sesto anno
Valore di Riferimento del Sottostante	indica il "Prezzo di Riferimento" dell'azione ENI S.p.A., alle Date di Valutazione degli Importi Aggiuntivi e alla Data di Valutazione
Data di Pagamento Importo di Liquidazione	Quinto giorno bancario successivo alla Data di Valutazione
Agente di calcolo	UniCredit Bank AG
Quotazione	EuroTLX

Importi Aggiuntivi Condizionati e scadenza

Il possessore del certificato potrà **ricevere** annualmente un **Importo Aggiuntivo Condizionato** pari a EUR 3,00 per il primo anno; EUR 3,20 per il secondo anno; EUR 3,40 per il terzo anno; EUR 3,60 per il quarto anno; EUR 3,80 per il quinto anno; EUR 4,50 a scadenza, a condizione che alle singole Date di Valutazione dell'Importo Aggiuntivo Condizionato il Valore di Riferimento dell'azione ENI S.p.A. sia superiore o uguale al Livello Importo Aggiuntivo.

Date di Valutazione dell'Importo Aggiuntivo Condizionato	Condizione	Importo pagato EUR
09.07.2015	<ul style="list-style-type: none"> Valore di Riferimento dell'azione ENI S.p.A. superiore o uguale al Livello Importo Aggiuntivo. Valore di Riferimento dell'azione ENI S.p.A. inferiore al Livello Importo Aggiuntivo. 	3,00 -
11.07.2016	<ul style="list-style-type: none"> Valore di Riferimento dell'azione ENI S.p.A. superiore o uguale al Livello Importo Aggiuntivo. Valore di Riferimento dell'azione ENI S.p.A. inferiore al Livello Importo Aggiuntivo. 	3,20 -
10.07.2017	<ul style="list-style-type: none"> Valore di Riferimento dell'azione ENI S.p.A. superiore o uguale al Livello Importo Aggiuntivo. Valore di Riferimento dell'azione ENI S.p.A. inferiore al Livello Importo Aggiuntivo. 	3,40 -
09.07.2018	<ul style="list-style-type: none"> Valore di Riferimento dell'azione ENI S.p.A. superiore o uguale al Livello Importo Aggiuntivo. Valore di Riferimento dell'azione ENI S.p.A. inferiore al Livello Importo Aggiuntivo. 	3,60 -
09.07.2019	<ul style="list-style-type: none"> Valore di Riferimento dell'azione ENI S.p.A. superiore o uguale al Livello Importo Aggiuntivo. Valore di Riferimento dell'azione ENI S.p.A. inferiore al Livello Importo Aggiuntivo. 	3,80 -
09.07.2020	<ul style="list-style-type: none"> Valore di Riferimento dell'azione ENI S.p.A. superiore o uguale al Livello Importo Aggiuntivo. Valore di Riferimento dell'azione ENI S.p.A. inferiore al Livello Importo Aggiuntivo. 	100 + 4,50 100 (il capitale investito è Protetto)

Liquidazione alla scadenza: scenari possibili

A scadenza, qualunque sia il Valore di Riferimento del sottostante, lo strumento rimborsa il prezzo di emissione (**EUR 100**).

Ricordiamo inoltre che se alla Data di Scadenza il Valore di Riferimento dell'azione ENI S.p.A. sottostante è uguale o superiore al Livello Importo Aggiuntivo l'investitore riceverà anche l'ultimo Importo Aggiuntivo Condizionato pari a **EUR 4,50**.

Esempi

A titolo di esempio, supponiamo che alla Data di Determinazione (iniziale) venga rilevato un "Prezzo di Riferimento" dell'azione ENI S.p.A. pari a EUR 18,50 (tale valore rappresenta sia lo Strike che il Livello di Barriera). Vediamo, tradotti in numeri, i possibili scenari a scadenza (09.07.2020):

1. supponendo che alla Data di Valutazione il "Prezzo di Riferimento" dell'azione ENI S.p.A. sia pari a EUR 24,975 (la performance del sottostante è positiva del 35%), l'investitore riceverà un Importo di Liquidazione pari a:

EUR 100

Ricordiamo che, essendo il Prezzo di Riferimento dell'azione ENI S.p.A. superiore al Livello Importo Aggiuntivo fissato al 110% dello Strike (corrispondente a EUR 20,35), oltre all'importo di Liquidazione l'investitore riceverà anche l'Importo Aggiuntivo condizionato pari a **EUR 4,50**.

2. supponendo che alla Data di Valutazione il "Prezzo di Riferimento" dell'azione ENI S.p.A. sia superiore al Livello Barriera pari al 100% dello Strike (corrispondente a EUR 18,50) ma inferiore al Livello Importo aggiuntivo pari al 110% dello Strike (corrispondente a EUR 20,35), supponiamo a EUR 19,425 (la performance del sottostante è positiva del 5%), l'investitore riceverà un Importo di Liquidazione pari a:

Prezzo di emissione x Max (Protection; Prezzo di Riferimento / Strike) = EUR 100

il capitale investito è protetto ma l'investitore non riceverà l'ultimo Importo Aggiuntivo condizionato pari a **EUR 4,50**

3. supponendo che alla Data di Valutazione il "Prezzo di Riferimento" dell'azione ENI S.p.A. sia inferiore al livello della Barriera fissata al 100% dello Strike (corrispondente a EUR 18,5), supponiamo a EUR 12,025 (la performance del sottostante è negativa del 35%), l'investitore riceverà un Importo di Liquidazione pari a:

Prezzo di emissione x Max (Protection; Prezzo di Riferimento / Strike) = EUR 100

il capitale investito è protetto indipendentemente dalla performance negativa registrata dall'azione sottostante.

IL CASH COLLECT A SCADENZA

Da sapere

Importi Aggiuntivi Condizionati

Ogni anno (fino alla scadenza compresa) vengono corrisposti Importi Aggiuntivi condizionati predeterminati solo se il Valore di Riferimento dell'azione sottostante alle relative Date di Valutazione dell'Importo Aggiuntivo Condizionato è uguale o superiore rispetto al Livello Importo Aggiuntivo.

Rischio di credito sull'Emittente

Rispetto all'investimento diretto sul sottostante, i Certificati espongono l'investitore al rischio di credito sull'Emittente UniCredit Bank AG.

Investimento minimo contenuto

Permette un investimento con importi contenuti (EUR 100 e suoi multipli).

Capitale iniziale non garantito

Non è prevista la restituzione del capitale inizialmente investito in caso di insolvenza dell'istituto emittente.

Dividendi

Non riconosce gli eventuali dividendi distribuiti dall'azione sottostante.

Fiscalità

I redditi realizzati da investitori residenti in Italia che agiscono al di fuori dell'esercizio di imprese commerciali sono soggetti ad imposta sostitutiva con aliquota del 20% (Decreto Legge 13 agosto 2011 n. 138, convertito con la Legge 14 settembre 2011 n. 148).

E' consentito compensare i redditi derivanti dai certificate con le minusvalenze rivenienti anche da altri titoli, nell'ambito del regime di tassazione proprio di ciascun investitore (regime della dichiarazione, regime del risparmio amministrato, regime del risparmio gestito).

Quando l'investitore è una società o ente commerciale residente o una stabile organizzazione in Italia di soggetto non residente, i redditi derivanti dai Certificate concorrono a formare il reddito d'impresa.

Si rende noto che sulla Gazzetta Ufficiale n. 95 del 24 aprile 2014 è stato pubblicato il Decreto Legge 24 aprile 2014, n. 66 recante "Misure urgenti per la competitività e la giustizia sociale" (cd. "Decreto Irpef") che, tra l'altro, contiene disposizioni concernenti il trattamento fiscale dei redditi di natura finanziaria ed in particolare l'aumento, a partire dal 1° luglio 2014, delle aliquote di tassazione dal 20% al 26%.

Il decreto legge può subire modifiche in sede di conversione in legge.

Liquidità e informazioni sui prezzi

Il Certificato Cash Collect a capitale garantito verrà quotato entro 2 mesi dall'emissione sul mercato EuroTLX, ogni giorno dalle 9.00 alle 17.30. UniCredit Bank AG, in qualità di market maker, si impegna a garantire la liquidità. I prezzi dello strumento sono reperibili sui siti internet www.investimenti.unicredit.it e www.eurotlx.com, o consultabili tramite risponditore telefonico componendo il Numero Verde 800.01.11.22.

Prospetto Informativo

Il funzionamento del Certificato Cash Collect a capitale garantito sull'azione ENI S.p.A. di UniCredit Bank AG è descritto nelle relative Condizioni Definitive, che devono essere lette congiuntamente al Prospetto di Base (compresi i documenti incorporati per riferimento) relativo al Programma di Certificati Cash Collect depositato presso la CONSOB in data 21 marzo 2014, a seguito di approvazione comunicata con nota n. 0021161/14 del 19 marzo 2014, ed al Documento di Registrazione depositato presso CONSOB in data 12 febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014, incorporato mediante riferimento alla Sezione II del Prospetto di Base, che insieme costituiscono il Prospetto di Base relativo Programma di Certificati Cash Collect. Le Condizioni Definitive e tutti i documenti ivi incorporati mediante riferimento sono a disposizione del pubblico sul sito dell'emittente www.investimenti.unicredit.it e sul sito del collocatore: www.unicredit.it.

Famiglia e tipologia ACEPI (*)

Questo certificato fa parte della categoria ACEPI Investment Certificate a capitale protetto; tipologia: Cash Collect.

ACEPI (Associazione Italiana Certificati e Prodotti di Investimento) è l'associazione che raccoglie i principali emittenti di prodotti strutturati, e nasce per promuovere in Italia una cultura evoluta dei prodotti di investimento, in particolare certificati. La classificazione ACEPI suddivide i certificate in 4 macroclassi:

1. strumenti a capitale protetto/garantito: consentono di puntare sul rialzo (sul ribasso) dell'attività sottostante proteggendo il capitale investito dagli eventuali ribassi (rialzi). Il livello di protezione è definito in fase di emissione del prodotto, in maniera tale da offrire una protezione totale del capitale investito (100%) oppure parziale (ad esempio 90%, 80% o inferiore).
2. strumenti a capitale condizionatamente protetto /garantito: consentono di puntare sul rialzo dell'attività sottostante e allo stesso tempo proteggono il capitale investito, ma solo se il sottostante non tocca la barriera di protezione e, per alcune tipologie di certificati, consentono di guadagnare anche in caso di ribassi contenuti.
3. strumenti a capitale non protetto/garantito: consentono ai portatori di investire in un determinato sottostante esponendosi alla performance realizzata da quest'ultimo, sia al ribasso che al rialzo, in maniera proporzionale oppure più che proporzionale.
4. strumenti a leva: sono quelli che offrono potenzialmente i rendimenti più alti a patto di essere disponibili a sottoporsi a rischi superiori. Con un prodotto con leva si acquisisce il diritto di comperare (bull) o di vendere (bear) un valore sottostante a un prezzo di esercizio (strike) e a una data prestabilita. L'impiego di capitale per investire in un prodotto di questo tipo è minore rispetto a quello necessario per un investimento diretto nel valore sottostante (cosiddetto effetto leva). E proprio la presenza dell'effetto leva consente di moltiplicare la performance del sottostante. La leva però non amplifica solo i guadagni ma anche le eventuali perdite e l'investitore si trova esposto al rischio di estinzione anticipata del certificato e di perdita totale del capitale investito, se il sottostante raggiunge una predeterminata barriera di stop loss.

I certificati appartenenti alle prime tre macroclassi sono comunemente chiamati Investment Certificate mentre quelli appartenenti alla quarta macroclasse sono chiamati Leverage Certificate.

Per maggiori informazioni consultare il sito dell'associazione:
www.acepi.it

Come acquistare il Certificato Cash Collect a capitale garantito sull'azione ENI S.p.A. 09.07.2020

Il Certificato Cash Collect a capitale garantito sull'azione ENI S.p.A. di UniCredit Bank AG è acquistabile in fase di collocamento dal 17 Giugno al 04 Luglio 2014 in UniCredit S.p.A. tramite le proprie filiali per il collocamento in sede e fuori sede (attraverso la propria rete di promotori finanziari) dal 17 al 27 Giugno fuori salvo chiusura anticipata, senza preavviso, del collocamento.

Avvertenze

La presente pubblicazione promozionale è indirizzata ad un pubblico indistinto e viene fornita con finalità di informativa commerciale. E' pubblicata da UniCredit Bank AG Succursale di Milano. UniCredit Bank AG, Succursale di Milano, membro del Gruppo UniCredit, è soggetto regolato da Banca d'Italia, Commissione Nazionale per le Società e la Borsa e BaFin. UniCredit Corporate & Investment Banking è un marchio registrato da UniCredit S.p.A..

I Certificati Cash Collect a capitale garantito sono emessi da UniCredit Bank AG e collocati dal 17 Giugno al 04 Luglio 2014 in UniCredit S.p.A. tramite le proprie filiali per il collocamento in sede e fuori sede (attraverso la propria rete di promotori finanziari) dal 17 al 27 Giugno fuori salvo chiusura anticipata, senza preavviso, del collocamento. La quotazione è prevista entro due mesi dall'emissione sul mercato CERT-X di EuroTLX dalle 9.00 alle 17.30. Su tale mercato, UniCredit Bank AG opererà in qualità di market maker.

La presente pubblicazione non costituisce attività di consulenza da parte di UniCredit Bank AG - succursale di Milano. Le informazioni ivi riportate sono di pubblico dominio e sono considerate attendibili, ma UniCredit Bank AG - succursale di Milano non è in grado di assicurarne l'esattezza. Tutti gli scenari ipotizzati per spiegare le performances dei Certificati hanno carattere puramente esemplificativo e non sono indicativi di quelle che potranno essere le reali situazioni del mercato. Tutte le informazioni riportate sono date in buona fede sulla base dei dati disponibili, ma sono suscettibili di variazioni anche senza preavviso in qualsiasi momento dopo la pubblicazione. Si declina pertanto ogni responsabilità in relazione all'utilizzo delle informazioni esposte in questa pubblicazione. Nel decidere se effettuare un'operazione finanziaria e nel valutare se essa soddisfa le proprie esigenze, si invita a fare affidamento esclusivamente sulle proprie valutazioni delle condizioni di mercato. La decisione di effettuare qualunque operazione finanziaria è a rischio esclusivo di chi le effettua. UniCredit Bank AG - succursale di Milano e le altre società del Gruppo UniCredit possono detenere ed intermediare titoli delle società menzionate, agire nella loro qualità di market maker rispetto a qualsiasi strumento finanziario indicato nel documento, agire in qualità di consulenti o di finanziatori di uno qualsiasi tra gli emittenti di tali strumenti e, più in generale, possono avere uno specifico interesse riguardo agli emittenti, agli strumenti finanziari o alle operazioni oggetto della pubblicazione od intrattenere rapporti di natura bancaria con gli emittenti stessi.

Le fonti dei grafici e dei dati relativi alla volatilità sono elaborazioni UniCredit Bank AG su dati Reuters.

I Certificati Cash Collect a capitale garantito sono strumenti finanziari derivati complessi che prevedono, in questo caso, la protezione del capitale investito. Il loro acquisto può risultare non adatto per molti investitori; è necessario che, prima di effettuare l'investimento, l'investitore si informi presso il proprio intermediario sulla natura ed il grado di esposizione al rischio che esso comporta. L'investitore deve considerare che la complessità di tali strumenti può favorire l'esecuzione di operazioni non adeguate con particolare riferimento alla situazione patrimoniale, agli obiettivi d'investimento ed all'esperienza nel campo degli investimenti in strumenti finanziari. Prima dell'investimento si raccomanda la visione del prospetto sul sito www.investimenti.unicredit.it o richiedibile al Servizio Clienti.

Imprint

Corporate & Investment Banking
UniCredit Bank AG, Succursale di Milano
Piazza gae Aulenti, 4 – 20154 Milano

Telefono

nr. Verde: 800.01.11.22

Online

info.investimenti@unicredit.it
www.investimenti.unicredit.it

Mobile

App. iPhone/iPad: onemarkets Italia

La vita è fatta di alti e bassi.
Noi ci siamo in entrambi i casi.

