
Eurostoxx Référence Plus
Indexé à l’indice Euro Stoxx 50®  |  EUR

Instruments Financiers à Capital Non Garanti
Le prospectus d’émission des titres de créances complexes proposés a été approuvé par la BaFin, régulateur Allemand, en
date du 06/04/2011.Ce document a été communiqué à l’AMF conformément à l’article 212-28 de son règlement général. Elle
est établie par Commerzbank AG

•	Durée d’investissement conseillée : 5 ans en l’absence d’activation automatique du mécanisme de remboursement anticipé
•	 	Éligibilité : Assurance-vie et compte titres
•	 	Code ISIN: FR0011081447

Ensemble pour aller plus loin

Sommaire

Objectifs d’investissement	 04

Avantages et Inconvénients du produit	 05

Mécanisme de remboursement du produit	 06

Illustration du mécanisme de remboursement 'Max'	 07

Illustrations du mécanisme de remboursement	 08

Zoom sur l’indice Euro Stoxx 50	 10

Eurostoxx Référence Plus  |  03

04  |  Eurostoxx Référence Plus

Objectifs d’investissement

Ce produit est une alternative à un placement dynamique risqué de
type actions. L’investisseur est exposé au marché actions par le biais
d’une indexation à maturité à la performance de l’indice de référence
des valeurs européennes Euro Stoxx 50® (ci-après l’indice).

Le remboursement du produit Eurostoxx Référence Plus est conditionné
à l’évolution de l’indice Euro Stoxx 50® dividendes non réinvestis
(l’investisseur ne bénéficiera pas des dividendes détachés par les valeurs
le composant). En cas de forte baisse de l’indice à l’échéance de la
formule, au-delà de 40%, l’investisseur subira une perte en capital à
hauteur de la baisse enregistrée par l’indice.

•Un mécanisme de remboursement anticipé activable automatiquement
en année 1 et 2, si la performance de l’indice Euro Stoxx 50® est
positive ou nulle

•Une perte en capital à l’échéance seulement si l’indice Euro Stoxx 50®

a enregistré une baisse de plus de 40% par rapport à son niveau initial

•Un objectif de gain de 10% par année écoulée dès lors que l’indice
Euro Stoxx 50® est stable ou en hausse à la fin de l’année 1 ou 2

•En l’absence de remboursement anticipé automatiquement, la
possibilité de bénéficier au terme des 5 ans du plus haut niveau
de clôture atteint par l’indice entre le 30 novembre 2011 et le 30
novembre 2016

Eurostoxx Référence Plus  |  05

Avantages et Inconvénients
du produit

Avantages

•	Le produit est remboursable par
anticipation avec des coupons de 10 %
annuels les 2 premières années si l’indice
est stable ou en hausse par rapport à son
niveau d’origine.

•	En l’absence d’activation automatique du
mécanisme de remboursement anticipé et
si à la 5ème date anniversaire l’indice n’est
pas en baisse de plus de 40% par rapport à
son niveau d’origine, l’investisseur perçoit
l’intégralité du capital augmenté d’un gain.

•	Dans le cas du remboursement à l’échéance
avec gain, l’investisseur est remboursé
à hauteur du plus haut niveau de clôture
atteint par l’indice entre le 30 novembre
2011 et le 30 novembre 2016: le gain
potentiel n’est pas limité.

Inconvénients

•	Si le produit est remboursé par anticipation,
le coupon est fixé à 10 % annuels même si
la hausse de l’indice est supérieure.

•	Le produit n’offre pas de garantie du
capital : si l’indice est en baisse aux 2
premières dates anniversaires par rapport à
son niveau d’origine et perd plus de 40 %
de ce niveau à la 5ème date anniversaire,
aucun gain n’est versé et l’investisseur subit
une perte partielle ou totale de son capital.

•	L’investisseur ne bénéficie pas des
dividendes des actions composant l’indice.
La performance d’un indice dividendes non
réinvestis est inférieure à celle d’un indice
dividendes réinvestis.

•	L’investisseur ne connait pas à l’avance la
durée effective de son investissement qui
peut varier entre 1 et 5 ans.

06  |  Eurostoxx Référence Plus

Mécanisme de remboursement anticipé, activable
automatiquement à la fin de l’année 1 et 2
Si à l’une des Dates de Constatation Annuelle 1 ou 2, la performance de
l’indice Euro Stoxx 50® est stable ou en hausse par rapport à son niveau
initial, un mécanisme de remboursement anticipé automatique est
activé. L’investisseur reçoit1 alors :

•	Scénario favorable : L’intégralité du capital initial2 + un gain de 10%
par année écoulée depuis l’origine Soit un taux de rendement annuel
maximum de 9,54%1 en année 2.

Mécanisme de remboursement à l’échéance
A l’échéance des 5 ans, si le mécanisme de remboursement anticipé
automatique n’a pas été activé à la fin de l’année 1 ou 2, on observe
la performance depuis l’origine de l’indice Euro Stoxx 50®. Deux cas
peuvent alors se présenter :

•Scénario médian : Si l’indice Euro Stoxx 50® enregistre une baisse de
moins de 40% par rapport à son niveau initial, l’investisseur reçoit1 :

L’intégralité du capital initial2 + un gain constitué de la plus
haute valeur constatée quotidiennement par l’indice entre le 30
novembre 2011 et le 30 novembre 2016.

•Scénario défavorable : Si l’indice Euro Stoxx 50® enregistre une baisse
de plus de 40% par rapport à son niveau initial, l’investisseur reçoit1 :

La valeur finale3 de I’indice.
L’investisseur subit alors une perte en capital à la hauteur de la
baisse de cet indice.

Mécanisme de remboursement
du produit

1 Hors fiscalité applicable et/ou frais liés au cadre d’investissement.
2 Sauf faillite ou défaut de paiement de Commerzbank.
3 La valeur finale de l’indice est exprimée en pourcentage de sa valeur initiale.

Eurostoxx Référence Plus  |  07

Illustration du mécanisme de
remboursement ‘Max’

En l’absence de remboursement anticipé, la possibilité de bénéficier
au terme des 5 ans du plus haut niveau de clôture atteint par l’indice
entre le 30 novembre 2011 et le 30 novembre 2016.

•Si le produit n’est pas remboursé après 1 ou
2 ans, il dure jusqu’à l’échéance des 5 ans.

•A la 5ème date anniversaire, si l’indice ne
clôture pas en baisse de plus de 40% par
rapport à son niveau d’origine, l’investisseur
récupère l’intégralité de son capital et
perçoit un gain à l’échéance.

•Le remboursement est alors constitué par
le plus haut niveau de clôture atteint par
l’indice entre le 30 novembre 2011 et le 30
novembre 2016.

1 2 3 4 5

140% 140%

25 septembre 2014

120%

100%

80%

60%

40%

Années

85%

Niveau de l’indice

Remboursement à l’ échéance

140%

Illustration du Mécanisme

Les données chiffrées dans cet exemple n’ont qu’une valeur informative pour illustrer le mécanisme du produit. Elles ne préjugent en rien de
résultats futures et ne sauraient constituer en aucune manière une offre commerciale.

08  |  Eurostoxx Référence Plus

Scenario Favorable

Scenario Median

Scenario Defavorable

Illustrations du mécanisme
de remboursement

20%

1 2 3 4 5
0%

-70%
-60%
-50%

-10%
-20%

-40%
-30%

10%
20%
30%
40%
50%
60%
70%

Années

Barrière de rappel anticipé

E
vo

lu
ti

on
 d

e
I’

in
di

ce

P
er

fo
rm

an
ce

 d
u

pr
od

ui
t

Barrière de protection

0%

-70%
-60%
-50%

-10%
-20%

-40%
-30%

10%
20%
30%
40%
50%
60%
70%Activation du mécanisme de remboursement anticipé (100% du

capital initial + un gain de 2 x 10% pour les années écoulées).

– 
Euro Stoxx 50

• 
Rembousement du produit

1 2 3 4 5
0%

-70%
-60%
-50%

-10%
-20%

-40%
-30%

10%
20%
30%
40%
50%
60%
70%

Années

Barrière de rappel anticipé

E
vo

lu
ti

on
 d

e
I’

in
di

ce

P
er

fo
rm

an
ce

 d
u

pr
od

ui
t

Barrière de protection

0%

-70%
-60%
-50%

-10%
-20%

-40%
-30%

10%
20%
30%
40%
50%
60%
70%

1 2 3 4 5
0%

-70%
-60%
-50%

-10%
-20%

-40%
-30%

10%
20%
30%
40%
50%
60%
70%

Années

Barrière de rappel anticipé

E
vo

lu
ti

on
 d

e
I’

in
di

ce

P
er

fo
rm

an
ce

 d
u

pr
od

ui
t

Barrière de protection

0%

-70%
-60%
-50%

-10%
-20%

-40%
-30%

10%
20%
30%
40%
50%
60%
70%

Dans le cas le plus défavorable où l’indice clôturerait en baisse à chacune des 2 premières dates anniversaires et céderait la totalité de
sa valeur à la 5ème date anniversaire, la perte en capital à l’échéance serait totale et le montant remboursé nul.

Eurostoxx Référence Plus  |  09

Scenario Favorable

Scenario Median

Scenario Defavorable

En cours de Vie :

Activation du mécanisme de

remboursement anticipé (100% du

Capital Initial + coupons)

A terme : Garantie du Capital

Pas d’exposition à la baisse de

l’Eurostoxx 50®

Lors de la première année, l’indice EURO STOXX 50® est en baisse,
le produit continue. A la fin de la seconde année, la performance de
l’indice EURO STOXX 50® depuis l’origine est supérieure ou égale à son
niveau initial. Pour un capital initial de 1000 euros, la solution verse par
anticipation un gain de 200 euros et rembourse le capital initial de 1000
euros, soit 1200 euros pour un Taux de Rendement Annualisé4 de 9,54%.

Gain cumulé de 10 % par an

Remboursement du Capital initial

Somme Totale Versée

200 €

1 000 €

1 200 €

En cours de Vie :

Pas d’activation du mécanisme de

remboursement anticipé (100% du

Capital Initial + coupons)

A terme : Garantie du Capital

Pas d’exposition à la baisse de

l’Eurostoxx 50®

Lors des deux premières années, l’indice EURO STOXX 50® est en baisse, le
produit continue. A maturité, la performance de l‘indice EURO STOXX 50®
depuis l’origine est inférieure au niveau initial mais supérieure au seuil de
-40%. Pour un capital initial de 1000 Euros, la solution rembourse le capital
initial de 1000 euros, augmenté du d’un coupon de 25% soit 250 euros qui
correspond au plus haut niveau de clôture atteint par l’EURO STOXX 50®.
Le Taux de Rendement Annualisé4 est de 4,56%.

Gain cumulé de 10 % par an

Remboursement du Capital initial

Somme Totale Versée

0 €

1 000 €

1 250 €

En cours de Vie :

Pas d’activation du mécanisme de

remboursement anticipé (100% du

Capital Initial + coupons)

A terme : Perte en capital

Exposition à la baisse de l’Eurostoxx 50®

Lors des deux premières années, l’indice EURO STOXX 50® est en
baisse, le produit continue. A maturité, la performance de l‘indice EURO
STOXX 50® depuis l’origine est inférieure au niveau initial et inférieure
à la barrière de protection de -40%. Pour un capital initial de 1000
Euros, la solution verse un capital de 500 €uros. Le Taux de Rendement
Annualisé4 est de -12.94%

Gain cumulé de 10 % par an

Remboursement du Capital initial

Somme Totale Versée

0 €

500 €

500 €

4 Hors fiscalité applicable et/ou frais liés au cadre d’investissement

10  |  Eurostoxx Référence Plus

Zoom sur l’indice Euro Stoxx 50®

L’indice Euro Stoxx 50® est composé des 50 premières sociétés
de la zone Euro, sélectionnées sur la base de la capitalisation
boursière, du volume des transactions et du secteur d’activité.
Il respecte une pondération géographique et sectorielle qui reflète
de manière fidèle la structure et le développement économique de
la zone Euro. Les dividendes détachés par les actions composant
l’indice ne sont pas réinvestis 5.

5 Source : www.stoxx.com

0

1000

2000

3000

4000

5000

6000

Mai-87 Mai-91 Mai-95 Mai-99 Mai-03 Mai-07 Mai-11

Évolution de l’indice Euro Stoxx 50®

Répartition sectorielle

Source : Bloomberg au 06/06/2011. L’exactitude, l’exhaustivité ou la pertinence de l’information provenant de sources externes n’est pas
garantie, bien qu’elle ait été obtenue auprès de sources jugées fiables. Commerzbank n’assume aucune responsabilité à cet égard. Les
éléments du présent document relatifs aux données de marchés sont fournis sur la base de données constatées à un moment précis et qui
sont susceptibles de varier. Les chiffres relatifs aux performances passées ont trait à des périodes passées et ne sont pas un indicateur
fiable des résultats futurs.

Services financiers 29,22%

Technologie 4,17%

Biens d’équipement ménagers 13,86%

Santé 3,32%

Télécommunications 8,51%

Matériaux de base 8,94%

Pétrole & Gaz 9,38%

Services 2,76%

Biens & Services Industriels 10,20%

Services d’utilité publique 9,64%

Eurostoxx Référence Plus  |  11

Principales caractéristiques financières

Type Instrument financier non garanti en capital

Émetteur Commerzbank AG (S&P A, Moody’s A2, Fitch A+)

Forme juridique EMTN

Droit applicable Droit français

Devise EUR

Code ISIN FR0011081447

Cotation Euronext Paris

Éligibilité Assurance-vie, contrat de capitalisation et compte titres

Période de commercialisation Du 25/07/2011 au 30/11/2011

Date d’émission 07/12/2011

Valeur nominale 1 000 EUR

Prix d’émission 100% de la valeur nominale à la date d'émission

Date d’échéance 7 décembre 2016

Sous-jacent L’indice Euro Stoxx 50®

Marché secondaire
Dans des conditions normales de marché Commerzbank s’engage à assurer à

tout moment une liquidité quotidienne avec une fourchette achat/vente de 1%.

Prix d’achat
Le prix d’achat progressera régulièrement au taux de 1% pour atteindre

100% de la valeur nominale le 30 Novembre 2011

Commission de distribution
Commerzbank paiera au distributeur une rémunération moyenne annuelle

maximum égale à 1% du montant effectivement placé

Règlement/Livraison Euroclear France

Code Eusipa 1299 – Autres produits de rendement

Commerzbank AG
Paris
23, rue de la Paix
75002 Paris
Tél. 0 800 80 10 80 (numéro vert)
www.bourse.commerzbank.com

Avertissement
La présente est éditée à des fins purement informatives et ne constitue en aucun cas un conseil d’ordre financier, comptable, fiscal,
juridique ou autre. Les informations, graphiques, chiffres, opinions ou commentaires qu‘elle contient sont données à titre indicatif et sont
susceptibles d’éventuelles modifications ultérieures. Son contenu ne peut servir seul de fondement à une décision d’investissement. Cette
documentation s‘adresse à des investisseurs disposant des connaissances et expériences nécessaires pour comprendre et apprécier les
informations qui y sont développées. Elle ne constitue pas une offre, incitation ou sollicitation d‘achat ou de vente de Notes Commerzbank.

La présente n’a aucune valeur contractuelle. Commerzbank ne pourra être tenue pour responsable de toute perte ou dommage résultant
de façon directe ou indirecte de sa consultation ou de son utilisation. Si vous souhaitez acquérir des Notes, ou obtenir des informations
complémentaires sur celles-ci, veuillez contactez votre intermédiaire financier habituel. Toutes les Notes sont émises dans le cadre d’un
prospectus de base, en date du 06/04/2011, visé par la BaFin qui a fait l’objet d’un certificat d’approbation de la BaFin à destination de
l’AMF et de conditions définitives, en date du 25 juillet 2011, disponibles auprès de Commerzbank ou sur
www.commerzbankpartners.com.

L’Euro Stoxx 50 ainsi que ses marques sont la propriété intellectuelle de Stoxx Limited, Zurich, Suisse et/ou ses concédants, et sont utilisés
dans le cadre de licences. Stoxx et ses concédants ne soutiennent, ne garantissent, ne vendent ni ne promeuvent en aucune façon les titres
financiers basées sur l’indice et déclinent toute responsabilité liée au négoce des produits ou services basés sur l’indice. Les investisseurs
souhaitant de plus amples informations sont invités à consulter le site www.stoxx.com.

Commerzbank attire l’attention du public sur les facteurs de risques (Le risque de marché étant l’exposition aux variations plus ou
moins fortes des marchés financiers, le risque de liquidité étant la possibilité qu’en cas de forte perturbation des marchés la liquidité
des produits ne puisse être normalement assurée et le risque de crédit étant la probabilité d’un défaut de paiement ou d’une faillite de
l’émetteur) figurant dans le prospectus de base.

Eurostoxx Référence Plus
Commercialisation jusqu’au 30/11/2011
Cadre d’investissement : assurance vie et/ou compte-titres
Enveloppe et souscription limitées6

6 �Une fois le montant de l’enveloppe atteint, la commercialisation de Eurostoxx Référence Plus
peut cesser à tout moment sans préavis, avant le 30/11/2011.

