
Titres de créance présentant un risque de perte en capital en cours de vie et à l’échéance1

�� «Fréquence Plus 2» constitue un placement risqué, alternative à un investissement de type actions, et permet à l’investisseur de
s’exposer à l’indice EURO STOXX 50® (indice actions regroupant les 50 plus grandes valeurs de la zone euro - ci-après «l’indice»),
dividendes non réinvestis. La performance d’un indice dividendes non réinvestis est inférieure à celle d’un indice dividendes investis.

�� Durée d’investissement conseillée : 5 ans (hors cas de remboursement automatique anticipé)

�� Produit éligible au compte titres et à l’assurance vie auprès de certaines compagnies d’assurance moyennant des frais variables
selon les contrats.

�� Le produit est soumis au risque de défaut de Credit Suisse (A1 (Moody’s) / A+ (S&P) / A (Fitch)).

«Les termes «capital initial» ou «capital» utilisés dans cette brochure désignent la valeur nominale des EMTN soit 1000 euros. Le montant
remboursé est calculé sur la base de la valeur nominale des EMTN, hors frais et fiscalité applicable au cadre d’investissement.»
L’attention des investisseurs est attirée en particulier sur la rubrique «risk factors» (facteurs de risque) du Prospectus de Base, notamment sur
le risque de crédit lié à l’émetteur et sur le risque de liquidité du produit.
Merci de lire l’avertissement en dernière page.
* Le nom en français du produit n’est pas celui utilisé dans le Prospectus. Seul le nom en anglais est utilisé dans le Prospectus.

communication à caractère promotionnel

1 L’investisseur prend un risque de perte en capital non mesurable a priori si les titres sont revendus avant la date de maturité.

 (5-Year Coupon Trigger Redeemable Note*)

FRéquence plus 2

2

Fonctionnement
Le niveau initial de l’indice est défini à la date d’observation initiale (31 octobre 2012).

Fréquence Plus 2
 (5-Year Coupon Trigger Redeemable Note)

Dans l’ensemble de la brochure, les gains ou
pertes résultant de l’investissement sur ce produit
s’entendent hors frais, commissions et fiscalité
applicables au cadre d’investissement, sous ré-
serve de conservation du titre jusqu’à l’échéance
et d’absence de défaut de l’émetteur. En cas de
revente du titre avant la date d’échéance, l’inves-
tisseur sera exposé à un risque de perte en capi-
tal, partielle ou totale.

Si l’indice est supérieur ou égal à son niveau initial

Mécanisme de remboursement par anticipation
À chaque date d’observation

L’investisseur reçoit par
anticipation :

Capital investi (hors frais et
commissions) remboursé par

anticipation*
+ Un coupon de 7%

Si l’indice n’a pas baissé de plus de 40%
par rapport à son niveau initial

Si l’indice a baissé de plus de 40%
par rapport à son niveau initial

Mécanisme de versement du coupon
À chaque date d’observation annuelle, tant que le produit n’a pas été automatiquement remboursé

L’investisseur reçoit :

L’investisseur ne reçoit :

Un coupon de 7%

Pas de coupon

Si l’indice a baissé de plus de 40%
par rapport à son niveau initial

Si l’indice n’a pas baissé de plus de 40%
par rapport à son niveau initial

Mécanisme de remboursement à l’échéance
À l’échéance, à la date d’observation finale

L’investisseur
subit à maturité :

L’investisseur
reçoit à maturité :

Perte en capital partielle à
hauteur de la baisse de l’indice

et totale si l’indice baisse de
100%

Capital investi (hors frais et
commissions) remboursé

+ Un coupon de 7%

* L’investisseur accepte de limiter ses gains en cas de forte hausse des marchés actions.

3

Hypothèse : La valeur initiale de l’indice est fixée
à 2300 points.

Le produit sera remboursé par anticipation si
l’indice sous-jacent clôture à 2300 points ou au-
dessus à une des dates d’observation annuelle.

Dans l’exemple la barrière de -40% est à 1380
points.

* Les gains ou pertes résultant de l’investissement sur ce produit s’entendent hors frais, commissions et fiscalité applicables au cadre d’investissement, sous réserve de conservation du titre
jusqu’à l’échéance et d’absence de défaut de l’émetteur. En cas de revente du titre avant la date d’échéance, l’investisseur sera exposé à un risque de perte en capital, partielle ou totale.

 les cercles insérés dans les graphes ci-dessus correspondent aux dates d’observation

Les données utilisées dans ces exemples sont fournies uniquement à titre d’illustration et ne constituent pas une indication de la performance
future du produit, l’objectif étant de décrire le mécanisme du produit.

Scénarii de marché

1 2 3 4 5

1000

2000

3000

Années

50% du Niveau initial
1150 points

Barrière -40%

Perte en capital s’élevant à 50% du montant investi*
Scénario 1 : Cas défavorable
Perte en capital partielle ou totale
1re date d’observation (31 octobre 2013) : l’indice clôture à 2000 points :
Paiement du coupon de 7%, pas de remboursement anticipé
2e date d’observation (31 octobre 2014) : l’indice clôture à 1800 points :
Paiement du coupon de 7%, pas de remboursement anticipé
3e date d’observation (2 novembre 2015) : l’indice clôture à 1000 points soit
en dessous de la barrière :
Pas de paiement de coupon ni de remboursement anticipé
4e date d’observation (31 octobre 2016) : l’indice clôture à 1900 points :
Paiement du coupon de 7%, pas de remboursement anticipé
Date d’observation finale (31 octobre 2017) : l’indice clôture à 920 points :
Pas de paiement de coupon et perte en capital à hauteur de la baisse de l’indice.

Remboursement du produit 50% du capital investi* (Taux de rendement
actuariel annuel* de -7.68%, contre -12.94% pour l’indice).

1 2 3 4 5

1000

2000

3000

Années

85% du Niveau initial

Barrière -40%

1955 points

Remboursement du capital investi = 107%
Scénario 2 : Cas médian
Barrière touchée en cours de vie
1re date d’observation (31 octobre 2013) : l’indice clôture à 2000 points :
Paiement du coupon de 7%, pas de remboursement anticipé
2e date d’observation (31 octobre 2014) : l’indice clôture à 1800 points :
Paiement du coupon de 7%, pas de remboursement anticipé
3e date d’observation (2 novembre 2015) : l’indice clôture à 1000 points soit en
dessous de la barrière :
Pas de paiement de coupon ni de remboursement anticipé
4e date d’observation (31 octobre 2016) : l’indice clôture à 1900 points :
Paiement du coupon de 7%, pas de remboursement anticipé
Date d’observation finale (31 octobre 2017) : l’indice clôture à 1955 points :
Remboursement du produit (1000 EUR) + Paiement du coupon de 7%

Remboursement du produit 107% du capital investi* (Taux de rendement
actuariel annuel* de 5.60%, contre -3.20% pour l’indice).

120% du Niveau initial

2760 points

1 2 3 4 5

1000

2000

3000

Années

Barrière -40%

Plafonnement des gains

Remboursement du capital investi = 107%Scénario 3 : CAS FAVORABLE
Remboursement anticipé en année 2
1re date d’observation (31 octobre 2013) : l’indice clôture à 2000 points :
Paiement du coupon de 7%, pas de remboursement anticipé
2e date d’observation (31 octobre 2014) : l’indice clôture à 2760 points :
Remboursement anticipé (1000 EUR) + Paiement du coupon de 7%

Remboursement du produit 107% du capital investi* (Taux de rendement
actuariel annuel* de 7% - du fait du plafonnement des gains - contre
9.54% pour l’indice).

communication à caractère promotionnel

4

répartition sectorielle
et géographique

Répartition géographique de l’indice

Source : STOXX.com au 29 février 2012

Répartition sectorielle de l’indice

Source : STOXX.com au 29 février 2012

1 Banque 14,7%
2 Pétrole et Gaz 10,6%
3 Chimie 9,2%
4 Assurance 8,4%
5 Energie 7,7%
6 Agroalimentaire 7,4%
7 Télécommunications 7,4%
8 Biens et services industriels 6,4%
9 Automobile 5,7%
10 Santé 4,7%
11 Consommation courante 4,7%
12 Technologie 4,2%
13 Construction 3,3%
14 Distribution 1,7%
15 Médias 1,4%
16 Matériaux de base 1%
17 Immobilier 0,9%
18 Services financiers 0,6%

1 France 34,9%
2 Allemagne 32,8%
3 Espagne 12,6%
4 Italie 8,9%
5 Pays-Bas 5,4%
6 Belgique 2,6%
7 Finlande 1%
8 Luxembourg 1%
8 Irlande 0,8%

3

3

4

4

5

5

6

6

7

7

8

8

9

10

11

12

13
14 15 161718

1

1

2

2

5

évolution de l’indice

Évolution de l’indice Euro Stoxx 50®

Les chiffres cités ont trait aux années écoulées et les performances passées ne sont pas un indicateur fiable des
performances futures.

L’indice Euro Stoxx 50®, dividendes non réinvestis, est composé des 50 principales sociétés de la Zone Euro, sélectionnées
sur la base de leur capitalisation boursière, de la liquidité de leurs titres sur marché et du secteur d’activité. Il respecte une
pondération géographique et sectorielle qui reflète de manière fidèle la structure économique de la Zone Euro.

Source : Bloomberg au 24/07/2012

communication à caractère promotionnel

Points

0

1000

2000

3000

4000

5000

6000

juil-90 juil-92 juil-93juil-91 juil-94 juil-95 juil-96 juil-97 juil-99 juil-01 juil-03juil-98 juil-00 juil-02 juil-04 juil-05 juil-07 juil-09 juil-11juil-06 juil-08 juil-10 juil-12

6

AVANTAGES / INCONVéNIENTS

Principaux avantages
�� Opportunité de recevoir un coupon annuel de 7% en année 1, 2, 3, 4 et 5 si, en
date d’observation annuelle, l’indice n’a pas baissé de plus de 40% par rapport
à son niveau initial sauf en cas de remboursement anticipé.

�� À l’échéance, si l’indice n’a pas baissé de plus de 40% par rapport à son niveau
initial, remboursement de 100% du montant nominal du produit.

�� De l’année 1 à 4, si à l’une des dates d’observations annuelles, la performance de
l’indice depuis l’origine est positive ou nulle, un mécanisme de remboursement
anticipé est activé et l’investisseur reçoit alors l’intégralité de son capital initial et
un coupon de 7%.

Principaux inconvénients
�� Perte en capital partielle voire totale si l’indice baisse de plus de 40% par rapport
à son niveau initial à la date d’observation finale. Le rendement de Fréquence
Plus 2 est très sensible à une faible variation de l’indice autour du seuil de -40%.

�� Risque de taux : toute modification des taux d’intérêt sur le marché peut affecter
négativement la valeur du produit.

�� Risque de liquidité : certaines conditions exceptionnelles de marché peuvent
avoir un effet défavorable sur la liquidité du produit, voire rendre le produit
totalement illiquide, ce qui peut rendre impossible la vente du produit et entraîner
la perte partielle ou totale du montant investi.

�� Les avantages du produit ne bénéficient qu’aux seuls investisseurs ayant investi
avant le 31/10/2012 en le conservant jusqu’à l’échéance. En cas de revente des
titres avant la date de maturité, il est impossible de mesurer a priori le gain ou la
perte possible, le prix pratiqué dépendant alors des paramètres de marché du
jour.La perte en capital, notamment, peut être partielle ou totale.

�� Risque de crédit : L’investisseur supporte le risque de crédit de Credit Suisse
AG (Moody’s A1, S&P A+, Fitch A)1. Il existe un risque de perte totale dans le
cas où l’émetteur deviendrait insolvable ; l’investissement n’est soumis à aucun
système de garantie du capital. Si le cadre d’investissement du produit est un
contrat d’assurance vie ou de capitalisation, il est précisé que le dénouement
ou le rachat partiel de celui-ci peut entrainer le désinvestissement des unités de
compte adossées aux titres avant leur date de maturité (cf. contrat d’assurance).

�� L’investisseur ne connaît pas à l’avance la durée de son investissement qui peut
varier de 1 à 5 ans.

1) Au 25 juillet 2012. Les notations sont attribuées par des sociétés indépendantes appelées agences de notation. Veuillez prendre acte du fait que les notations sont révisées régulièrement.
Les gains ou pertes résultant de l’investissement sur ce produit s’entendent hors frais, commissions et fiscalité applicables au cadre d’investissement, sous réserve de conservation du titre
jusqu’à l’échéance et d’absence de défaut de l’émetteur. En cas de revente du titre avant la date d’échéance, l’investisseur sera exposé à un risque de perte en capital, partielle ou totale.

7

principales caractéristiques

1) Au 25 juillet 2012. Les notations sont attribuées par des sociétés indépendantes appelées agences de notation. Veuillez prendre acte du fait que les notations sont révisées régulièrement.
Les gains ou pertes résultant de l’investissement sur ce produit s’entendent hors frais, commissions et fiscalité applicables au cadre d’investissement, sous réserve de conservation du titre
jusqu’à l’échéance et d’absence de défaut de l’émetteur. En cas de revente du titre avant la date d’échéance, l’investisseur sera exposé à un risque de perte en capital, partielle ou totale.

communication à caractère promotionnel

Type Titres de créance présentant un risque de perte en capital

Emetteur Credit Suisse AG, agissant par l'intermédiaire de sa succursale de
Londres

Notation de l'émetteur A1 (Moody’s) / A+ (S&P) / A (Fitch)1

Période de souscription Du 1er août au 31 octobre 2012

Prix d'émission 1000,00 EUR par coupure

Commission de rachat Néant

Montant nominal 1000,00 EUR

Date d'observation initiale 31 octobre 2012

Niveau initial Niveau de clôture le 31 octobre 2012

Date d’émission et règlement 1er août 2012

Durée 5 ans au plus, sous réserve d’un remboursement anticipé

Dates d'observation 31 octobre 2013, 31 octobre 2014, 2 novembre 2015, 31 octobre
2016

Dates de paiement /
remboursement

14 novembre 2013, 14 novembre 2014, 16 novembre 2015,
14 novembre 2016

Date d’observation finale 31 octobre 2017

Date d'échéance 14 novembre 2017

Coupon 7% /an si l’indice est supérieur à 60% de son niveau initial

Indice sous-jacent EURO STOXX 50® www.stoxx.com
Bloomberg : SX5E Index

Remboursement anticipé

Le remboursement anticipé dépend de la variation de l’indice. Si
l’indice clôture à son niveau initial ou au-dessus à l’une des dates
d’observation (autres que la date de fin d’observation), le produit
sera remboursé par anticipation à la date de remboursement
correspondante : remboursement de 1000 EUR plus un coupon
de 7%

Remboursement à l'échéance

-- Si l’indice clôture en dessous de son niveau initial mais ne baisse
pas de plus de 40% par rapport à son niveau initial à la date de
fin d’observation : capital investi (hors frais et commissions) plus
un coupon de 7%

-- Si l’indice baisse de plus de 40% par rapport à son niveau initial
à la Date d’observation finale : perte en capital à hauteur de
l’intégralité de la baisse de l’indice

Commission de distribution

Des commissions relatives à ce produit sont payées par l’émetteur
Credit Suisse au distributeur. Elles couvrent les coûts de distribution
et sont d’un montant annuel maximum équivalent à 1.15% du
montant de l’émission

Cotation Bourse de Luxembourg

ISIN XS0776252321

R
éa

lis
at

io
n

: N
S

L
S

tu
d

io
 |

w
w

w
.n

sl
st

ud
io

.c
om

 (1
20

72
3)

Le produit «Fréquence Plus 2» décrit dans le présent document fait l’objet d’un Prospectus de Base approuvé par la UK
Listing Authority («UKLA») (Royaume Uni) en date du 28 juin 2012 comme étant conforme à la Directive 2003/71/EC et le cer-
tificat d’approbation a été adressé à l’Autorité des Marchés Financiers («AMF») conformément à l’article 18 de la Directive. Ce
document à caractère promotionnel est établi par Credit Suisse AG, agissant par l’intermédiaire de sa succursale de Londres.
Le présent document a été communiqué à l’AMF conformément à l’article 212 – 28 de son Règlement général.

Avertissement lié à l’Indice
L’Indice EURO STOXX 50® ainsi que ses marques sont la propriété intellectuelle de STOXX Limited, Zurich, Suisse et/ou ses
concédants (Les «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 valeurs basées sur l’indice et déclinent toute responsabi-
lité liée au négoce des produits ou services basés sur l’indice (pour plus d’informations sur l’Indice http://www.stoxx.com/
indices/index_information.html?symbol=SX5E).

Avertissement
L’attention des investisseurs est attirée en particulier sur la rubrique «risk factors» (facteurs de risque) du Prospectus de Base,
et notamment sur le risque de crédit lié à l’émetteur et sur le risque de liquidité du produit.
Il est rappelé que ce produit est un titre de créance présentant un risque de perte en capital.
Le Prospectus de Base est disponible gratuitement auprès de l’émetteur et des distributeurs du produit, ainsi qu’auprès de
Credit Suisse Securities (Europe) Limited, 25 avenue Kléber 75016 Paris, ainsi que sur internet à travers le lien suivant :
www.credit-suisse.com/structuredproducts et doit être lu conjointement avec le résumé en français et les conditions défini-
tives du produit disponibles sur le site internet de l’AMF (http://amf-france.org) ainsi que sur celui de Credit Suisse.
L’acheteur du produit «Fréquence Plus 2» s’expose aux fluctuations des marchés actions. L’acheteur du produit doit s’assu-
rer, en recourant au besoin à ses conseillers financiers et fiscaux, de l’adéquation du produit à sa situation patrimoniale et
à son horizon d’investissement. Le produit «Fréquence Plus 2» a été élaboré pour un horizon d’investissement de 5 ans au
maximum et l’investisseur est averti de ce que toute sortie à sa demande avant cette date se fera aux conditions de marché
prévalant à ce moment là et l’exposera à un risque de perte en capital. Les informations contenues dans le présent document
ne sauraient constituer une prévision de performances futures et aucune garantie ne peut être donnée quant à la performance
effective du produit à un moment donné en dehors des événements visés dans le présent document, qui requièrent que
l’acheteur du produit soit toujours investi à la date concernée.

Copyright © 2012 Credit Suisse et/ou ses filiales.

