
Introduction

Les marchés actions ont
accompagné la crise financière et
sans doute anticipé s es
conséquences sur l'économie de
manière importante.
Ainsi, l'indice DJ Euro Stoxx 50® a
chuté de plus de 50% depuis le pic
du cycle précédent atteint à l'été
2007.
Nous sommes entrés depuis la fin du
mois de février 2009 dans une phase
de consolidation des indices assez
volatiles, avec de fortes amplitudes
des prix d'une semaine sur l'autre.
Le FCP « Eurostoxx Sérénité 2009 »
permet donc de prendre position à
un niveau d’entrée historiquement
intéressant de l’indice DJ Euro Stoxx
50®.

Les performances passées ne sont pas un
indicateur fiable des performances futures.

L’indice DJ Euro Stoxx 50®
Le DJ Euro Stoxx 50® est l’indice de
référence de la zone euro. Il a été
sélectionné pour son potentiel de
croissance. Il permet de bénéficier à
la fois d’une diversification
géographique et sectorielle. L’indice
respecte une pondération
géographique et sectorielle qu i
reflète de manière fidèle la structure
et le développement économique de
la zone euro.
L’indice est calculé dividendes non
réinvestis.

La Société de gestion
Eurostoxx Sérénité 2009 est un
Fonds Commun de Placement géré
par NATIXIS ASSET
MANAGEMENT, société de gestion
de portefeuille.
Le FCP est un fonds à formule.

Le fonctionnement trLe fonctionnement trèès simple de ce produit offre aux investisseurs :s simple de ce produit offre aux investisseurs :

1

2

3

Capital 100% garanti à l’échéance

Indexation de 100% sur la hausse du DJ Euro Stoxx 50®

Performance potentielle de +50% (soit 6,95% par an)1

Le capital est garanti à 100% à échéance (6 ans et 11 jours), hors commission de
souscription.

Participation de 100% de la hausse de l’indice plafonnée à 50% sur 6 ans (soit un
TRA maximum de 6,95%). L’indice DJ Euro Stoxx 50® est calculé dividendes non
réinvestis.

Illustration du mIllustration du méécanisme canisme àà ll’é’échchééance du 31 juillet 2015ance du 31 juillet 2015

Si, le 20 juillet 2015, l’indice DJ Euro Stoxx 50®

est inférieur à 100% de son niveau initial

Le capital est remboursé à 100%1

ScScéénario dnario dééfavorablefavorable

Eurostoxx

Sérénité

2009

permet de participer à

l’évolution de l’indice DJ Euro Stoxx

50®,
avec une garantie en capital à

100% au terme des 6 ans1.

« Eurostoxx Sérénité 2009 » - Fonds commun de placement

Si, le 20 juillet 2015, l’indice DJ Euro Stoxx 50® est
compris entre 100% et 150% de son niveau initial

100% de la performance de l’indice1

ScScéénario mnario méédiandian

Si, le 20 juillet 2015, l’indice DJ Euro Stoxx 50® est
supérieur à 150% de son niveau initial

Remboursement à 150% du capital net investi, soit
un rendement de 6,95% par an1

ScScéénario favorablenario favorable

MMéécanisme :canisme :
Stratégie du FCP Eurostoxx Sérénité 2009 à l’échéance

150% du
niveau initial

Performance
de l’indice

Performance
du produit

10%

10% 30% 50% 60%

30%

50%

60%
Le capital est garanti à
100% à l’échéance et
l’investisseur profite de
100% de la hausse de
l’indice jusqu’à 50% (soit
6,95% par an)1

1 Taux de rendement actuariel hors fiscalité et/ou commission de souscription.

Illustration des scenariiIllustration des scenarii
Scénario défavorable

} Au 31 juillet 2015, même si le DJ Euro Stoxx 50® finit en
dessous de son niveau initial après une forte hausse en début
de période, votre Capital sera remboursé à 100% 1.
L’exemple ci-dessus, nous montre que malgré une forte baisse
de l’indice, vous recevez à maturité 100% du capital investi 1.

Scénario médian

} Dans ce scenario, l’indice passe au-dessus du niveau de
+50% en début de période et termine sous le niveau de
remboursement maximal. Eurostoxx Sérénité 2009
bénéficie alors de 100% de la hausse de l’indice (+20%
soit 3,07% par an) mais n’a pas capté la performance
maximale.

Scénario favorable

} Vous bénéficiez de la hausse du DJ Euro Stoxx 50® jusqu'à
50%.
La performance est mécaniquement plafonnée à 50% soit 6,95%
par an.

Mail partenaires.fr@credit-suisse.com / Ligne Partenaires 01 70 39 01 48

1 2 3 4 5 6

120

+50

1 2 3 4 5 6

85

100

150

180

130

+50
150

1 2 3 4 5 6

100

60

85

100

150

180

130

60

Evolution de l’EuroStoxx 50 pendant 6 ans

Base 100

Base 100

85

100

150

180

130

60

Base 100

Performance
de l’indice

Performance
de l’indice

Performance
de l’indice

Années Années

Années

Caractéristiques principales

Forme juridique Fonds Commun de Placement (FCP)
Société de gestion Natixis Asset Management
Dépositaire CACEIS Bank
Sous-Jacent Dow Jones Euro Stoxx 50®

Maturité 6 ans et 11 jours, du 20 juillet 2009 au 31
juillet 2015

Distribution Disponible sur les plateformes d’assurance
vie

Valorisation Hebdomadaire
Valeur Initiale EUR 100
Com. de rachat Aucun
Com. de sousc. 3% maximum
Frais de gestion 2% par an maximum
Code ISIN FR0010761106

Avantages

Le porteur bénéficie à l’échéance d’une garantie de 100% du
capital initial investi1.

Le porteur participe à 100% de la hausse de l’indice Dow
Jones Euro Stoxx 50® sur la durée, plafonnée à 50%, soit un
rendement annualisé maximum de 6,95% hors commission
de souscription1.

Inconvénients

Le porteur ne bénéficie de la garantie en capital 1 que s’il
conserve ses parts jusqu’à l’échéance de la formule.

Du fait d’un gain plafonné à 50% (soit 6,95% par an) , le
porteur ne bénéficie pas de la hausse de l’indice Dow
Jones Euro Stoxx 50® au delà de ce niveau de
performance.

Le porteur ne perçoit pas les dividendes des actions
composant l’indice Dow Jones Euro Stoxx 50®.

Ce document a été communiqué à l’AMF par la société de gestion Natixis Asset Management conformément à l’article 212 – 28 de son Règlement Général. L’attention
des investisseurs est attirée en particulier sur la rubrique « Profil de risque » du Prospectus Simplifié. L’acheteur du FCP Eurostoxx Sérénité 2009 s’expose aux
fluctuations des marchés actions, mais bénéficie à l’échéance du produit d’un remboursement garanti du capital. L’acheteur du produit doit s’assurer, 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 FCP Eurostoxx Sérénité 2009 a
été élaboré pour un horizon d’investissement de 6 ans 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 exposera l’investisseur 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 évènements
visés dans le présent document, qui requièrent que l’acheteur du produit soit toujours investi à la date concernée (’échéance finale de la garantie au 31/07/2015).

Le Dow Jones Euro Stoxx 50® ou tout autre indice applicable ainsi que ses marques sont la propriété intellectuelle de Stoxx Limited, Zurich, Suisse et/ou la société Dow
Jones & Company, société américaine régie selon les lois de l’Etat du Delaware et sise à New York, Etats-Unis (Les « Concédants »), et sont utilisés dans le cadre de
licences. Les Concédants ne soutiennent, ne garantissent, ne vendent ni ne promeuvent en aucune façon les valeurs [ou les titres financiers ou les options ou toute autre
appe l la t ion techn ique] basées sur l ’ indice et décl inent toute responsabi l i té l iée au négoce des produi ts ou services basés sur l ’ indice.

1 Taux de rendement actuariel hors fiscalité et/ou commission de souscription.

	Slide Number 1
	Slide Number 2

