

Twin Win.

Opportunità generate
da ogni oscillazione del mercato.

BANCA IMI

Banca IMI è una banca del gruppo
INTESA SANPAOLO

Banca IMI offre una gamma completa di servizi alle banche, alle imprese, agli investitori istituzionali, ai governi e alle pubbliche amministrazioni, in Italia e all'estero.

Fra i servizi offerti alle banche, cura in particolare quelli rivolti agli investitori privati e alle piccole imprese.

Banca IMI è tra i principali emittenti di Covered Warrant, Reflex ed altri Investment Certificate quotati al SeDeX di Borsa Italiana ed è uno dei più attivi operatori specialisti di strumenti ad indice e di derivati sulle principali borse europee.

Banca IMI ha rating Moody's Aa3, S&P AA-, Fitch AA-.

INDICE

Vuole investire i suoi risparmi in modo innovativo, semplice e trasparente?	4
I Certificate Twin Win: quali esigenze soddisfano?	5
I Certificate Twin Win: come funzionano.	5
Caratteristiche dell'investimento.	5
I Certificate Twin Win di tipo Autocallable.	7
Investire nei Twin Win di Banca IMI.	7
Protezione al rialzo.	7
Guadagno sul ribasso.	7
Trasparenza.	7
Rischiosità.	8
Tassazione.	8
Quanto pagano a scadenza i Twin Win.	8
Un esempio grafico.	9
Un esempio numerico.	9
Twin Win Certificate.	9
Twin Win Autocallable Certificate.	11
È bene sapere che...	13

Vuole investire i suoi risparmi in modo innovativo, semplice e trasparente?

Nella gamma dei Certificate emessi da Banca IMI può trovare quello che meglio si adatta alle sue esigenze e alle sue aspettative sull'andamento del mercato in cui intende investire: stabile, rialzista o ribassista.

Con i Certificate di Banca IMI ha la possibilità di investire sui mercati, anche quelli sottostanti e i mercati difficilmente raggiungibili, con la protezione totale o parziale del premio investito, partecipando nella misura prefissata alla performance del mercato sottostante.

Può sottoscriverli presso la sua banca al momento del collocamento e, se desidera liquidarli prima della scadenza, può sempre rivenderli in borsa, dove sono quotati per garantirne liquidità e trasparenza.

In questa brochure troverà illustrate le caratteristiche dei Certificate Twin Win il cui obiettivo principale è quello di trarre profitto sia dai rialzi sia dai ribassi del mercato, purché quest'ultimo non si deprezzi oltre un livello predeterminato.

Prima dell'investimento leggere il Prospetto Informativo.

I Certificate Twin Win: quali esigenze soddisfano?

I Certificate Twin Win sono strumenti finanziari che consentono di adottare una strategia di investimento in grado di partecipare alla performance positiva dei mercati e, allo stesso tempo, di trarre beneficio anche da eventuali ribassi dell'attività sottostante.

La possibilità di conseguire un profitto in caso di ribassi del mercato è assicurata, a condizione che l'attività sottostante non scenda, durante la vita del Certificate, oltre un livello predeterminato.

LE SUE ESIGENZE.	LA SOLUZIONE OFFERTA DAI TWIN WIN.
Vuole guadagnare anche in condizioni di incertezza sull'andamento dei mercati.	I Twin Win permettono di conseguire guadagni con mercati sia rialzisti sia ribassisti.
Desidera investire, ma teme di subire delle perdite derivanti da possibili ribassi del mercato prescelto.	Sono strumenti che offrono la possibilità di trarre beneficio non solo dalla performance positiva ma anche da quella negativa del mercato, a condizione che questo non si deprezzi al di sotto di un livello prefissato.
Desidera un investimento con un profilo di rischio contenuto.	A scadenza, riceverà come minimo il premio investito in fase di sottoscrizione, purché il valore dell'attività sottostante non sia mai sceso al di sotto di una soglia predeterminata.

I Certificate Twin Win: come funzionano.

Caratteristiche dell'investimento.

Mercato (detto anche "sottostante").	Mercati azionari, obbligazionari e delle materie prime.
Aspettativa di mercato.	Rialzista, moderatamente ribassista, incerta.
Guadagno massimo.	Potenzialmente illimitato, legato alla performance del mercato sottostante.
Guadagno minimo.	Non presente.
Orizzonte temporale.	Breve/medio (in genere da 1 a 5 anni).

I Certificate Twin Win permettono di investire con tranquillità anche su mercati il cui andamento è incerto e le aspettative sulla loro evoluzione non sono ben definite, in quanto è possibile beneficiare dei rialzi del mercato ma anche trarre profitto da movimenti ribassisti, purché il mercato prescelto non subisca forti perdite.

In seguito all'esercizio automatico alla scadenza, i Twin Win Certificate danno il diritto a ricevere alla scadenza un importo in euro che dipende dal Prezzo di Riferimento Finale dell'Attività Sottostante, dal Fattore di Partecipazione Up o Down, dal Multiplo e dal Livello Barriera.

Ad esempio, se investe in Certificate Twin Win sull'indice azionario DJ EuroSTOXX 50, con un Fattore di Partecipazione Up del 100%, un Fattore di Partecipazione Down del 100% e una Barriera pari al 65% del prezzo di riferimento iniziale dell'attività sottostante, a scadenza riceverà direttamente sul suo conto corrente un importo* pari al:

- valore del premio investito maggiorato del 100% (Partecipazione Up) della performance dell'indice DJ EuroSTOXX 50, se il livello finale di quest'ultimo sarà superiore a quello iniziale;
- valore del premio investito maggiorato del 100% (Partecipazione Down) della variazione negativa, presa in valore assoluto, cioè trasformando la variazione negativa in profitti dell'indice DJ EuroSTOXX 50, se il livello finale di quest'ultimo sarà inferiore a quello iniziale e se la barriera non verrà mai toccata durante la vita del Certificate;
- valore dell'indice DJ EuroSTOXX 50, corrispondente al numero dei Certificate acquistati, se il livello finale dell'indice sarà inferiore a quello iniziale e la barriera verrà raggiunta durante la vita del Certificate.

*= al netto delle imposte e dei costi di transazione, ove presenti, applicati dalla sua banca.

In particolare, i Certificate possono essere di due tipi:

- (i) Twin Win Certificate, e
- (ii) Twin Win Autocallable Certificate.

A seconda che sia prevista una opzione di rimborso anticipato (nel caso di Twin Win Autocallable), o meno.

I Certificate Twin Win di tipo Autocallable.

I Twin Win Autocallable Certificate danno il diritto a ricevere alla scadenza un Importo di Liquidazione calcolato allo stesso modo dei Twin Win Certificate.

Tuttavia, i Twin Win Autocallable Certificate si caratterizzano per la possibilità di estinzione anticipata al verificarsi di un Evento di rimborso Anticipato, ovvero nel caso in cui il Prezzo di Riferimento dell'Attività Sottostante risulta pari o superiore al Prezzo di Riferimento Iniziale, in una delle Date di Rimborso Anticipato (tali date sono prestabilite ed hanno cadenza annuale).

Grazie alla presenza dell'opzione di "callability" l'investitore ha l'opportunità di monetizzare l'investimento iniziale prima della naturale scadenza del certificato, incassando il premio investito più un premio che è già noto al momento della sottoscrizione.

In particolare, nel caso in cui si verifichi l'estinzione anticipata, verrà corrisposto un Importo di Liquidazione Anticipata pari al prezzo di emissione del certificato più un premio prestabilito; qualora siano previste diverse Date di Rimborso Anticipato, il premio potrà essere un importo crescente, decrescente ovvero costante.

Investire nei Twin Win di Banca IMI.

Investire nei Twin Win è semplicissimo: basta sottoscriverli, anche per piccoli importi, in fase di emissione presso le banche che aderiscono al collocamento. Il prezzo di sottoscrizione di un Twin Win è generalmente pari a 100 Euro.

Protezione al rialzo.

I Twin Win di Banca IMI le permettono di beneficiare dei rialzi del mercato da lei prescelto in base al livello di partecipazione fissato al momento dell'emissione.

Guadagno sul ribasso.

I Twin Win le offrono il vantaggio di "trasformare" in guadagno l'eventuale perdita che il mercato di riferimento potrebbe registrare a scadenza, purchè nel corso della vita del Certificate il livello di mercato di riferimento non sia mai stato inferiore ad una soglia predeterminata.

Trasparenza.

- Dopo qualche settimana dalla chiusura del periodo di sottoscrizione, i Twin Win vengono quotati in borsa sul mercato SeDeX, dove Banca IMI ricopre il ruolo di operatore specialista (detto anche "market maker") o su Euro TLX.

- Può seguire l'andamento dell'investimento ogni volta che lo desidera, attraverso il sito internet di Banca IMI, della Borsa Italiana o rivolgendosi direttamente al consulente o gestore della sua banca.
- Se desidera disinvestire i Twin Win prima della data di scadenza, basta trasmettere un ordine di vendita in borsa. Non vi è alcuna penalità, paga solo la commissione di negoziazione alla sua banca.

Rischiosità.

- L'investimento nei Twin Win non le offre un rendimento minimo garantito.
- Prima della data di scadenza, il valore dei Twin Win è esposto principalmente all'andamento del mercato di riferimento, alla sua volatilità e all'andamento dei tassi di interesse. È possibile che in determinate condizioni di mercato il valore dell'investimento in Twin Win sia inferiore al premio investito inizialmente.
- Se investe in Twin Win e durante la vita del Certificate la barriera viene raggiunta dal mercato sottostante, perde la possibilità di trarre vantaggio dal ribasso del mercato stesso.
- Se acquista i Certificate Twin Win direttamente in borsa, successivamente alla fase di sottoscrizione, l'entità dei benefici che la struttura del Certificate offre dipenderà dal valore del prezzo d'acquisto.

Tassazione.

Le plusvalenze derivanti dalla liquidazione a scadenza o dalla vendita del Twin Win sono soggette ad un'imposta sostitutiva del 12,50%. Eventuali minusvalenze possono essere utilizzate a compensazione di successive plusvalenze e, viceversa, eventuali plusvalenze possono essere utilizzate a compensazione di minusvalenze pregresse, secondo le modalità previste dalla legge italiana.

Quanto pagano a scadenza i Twin Win.

I Twin Win Banca IMI sono definiti da un insieme di caratteristiche standard, che vengono esplicitate, nella tabella seguente, attraverso un esempio numerico.

Caratteristiche dei Twin Win.	Un Esempio.
Prezzo Iniziale.	100 Euro.
Prezzo di Riferimento Iniziale del sottostante.	100 Euro.
Prezzo di Riferimento Finale del sottostante.	Valore noto alla data di scadenza.
Fattore di Partecipazione Up.	100%.
Fattore di Partecipazione Down.	100%.
Livello Barriera.	65% del valore iniziale del mercato sottostante.

Un esempio grafico.

Il grafico sotto riportato mette a confronto il valore che le verrebbe riconosciuto alla data di scadenza investendo in Twin Win, rispetto al valore che otterebbe da un investimento effettuato direttamente nel mercato sottostante, in corrispondenza di diversi livelli di quest'ultimo.

**IL TWIN WIN A CONFRONTO
CON IL SOTTOSTANTE A SCADENZA**

Un esempio numerico.

Twin Win Certificate.

Alla data di scadenza il valore dei Certificate Twin Win dipende dal valore del mercato sottostante rilevato alla medesima data.

Di seguito sono illustrati i possibili scenari a scadenza:

Scenario 1.

A scadenza il livello del mercato sottostante è superiore o uguale al valore iniziale e durante la vita del Certificate Twin Win la barriera non è mai stata raggiunta.

Ipotizzando che il livello del mercato sottostante sia pari a 120 e che non sia mai sceso fino a 65, l'importo che le verrà pagato è:

Se ha investito in Twin Win.
Riceve il premio investito più la partecipazione al rialzo. $100 + 100\% \times (120 - 100) = 100 + 20 = \mathbf{120 \text{ Euro}}$
Se ha investito direttamente nel mercato sottostante.
Riceve il valore del mercato sottostante. 120 Euro

Scenario 2.

A scadenza il livello del mercato sottostante è inferiore al valore iniziale e durante la vita del Certificate Twin Win la barriera non è mai stata raggiunta.

Ipotizzando che il livello del mercato sottostante sia pari a 80 e che non sia mai sceso fino a 65, l'importo che le verrà pagato è:

Se ha investito in Twin Win.
Riceve il premio investito più la partecipazione, in valore assoluto, alla variazione negativa del sottostante. $100 + 100\% \times (100 - 80) = 100 + 20 = \mathbf{120 \text{ Euro}}$
Se ha investito direttamente nel mercato sottostante.
Riceve il valore del mercato sottostante. 80 Euro

Scenario 3.

A scadenza il livello del mercato sottostante è inferiore al valore iniziale e durante la vita del Certificate Twin Win la barriera viene raggiunta almeno una volta.

Ipotizzando che il livello del mercato sottostante sia pari a 80 e che, inoltre, sia sceso fino a 65, l'importo che le verrà pagato è:

Se ha investito in Twin Win.
Riceve il valore del mercato sottostante. 80 Euro
Se ha investito direttamente nel mercato sottostante.
Riceve il valore del mercato sottostante. 80 Euro

Twin Win Autocallable Certificate.

Alla data di scadenza il valore dei Certificate Twin Win dipende dal valore del mercato sottostante rilevato alla medesima data. Inoltre è possibile che prima della data di scadenza si sia verificato un evento di Rimborso Anticipato.

Si consideri un Twin Win Autocallable Certificate con le stesse caratteristiche del certificato precedente; il certificato prevede una Data di Rimborso Anticipato in corrispondenza del primo anno di vita e un Importo di Liquidazione Anticipata pari a 130 Euro.

Di seguito sono illustrati i possibili scenari a scadenza.

Scenario 1.

Alla Data di Rimborso Anticipato, il Prezzo di Riferimento del sottostante è superiore al Prezzo di Riferimento Iniziale. Si verifica l'Evento di Rimborso Anticipato.

L'importo che le verrà pagato è pari all'Importo di Liquidazione Anticipata: **130 Euro**.

Scenario 2.

A scadenza il livello del mercato sottostante è superiore al valore iniziale e la barriera non è mai stata raggiunta. Durante la vita del Twin Win Autocallable Certificate non si è mai verificato un Evento di Rimborso Anticipato.

Ipotizzando che il livello del mercato sottostante sia pari a 120 e che non sia mai sceso fino a 65, l'importo che le verrà pagato è:

Se ha investito in Twin Win.
Riceve il premio investito più la partecipazione, in valore assoluto, alla variazione positiva del sottostante. $100 + 100\% \times (120 - 100) = 100 + 20 = \mathbf{120 \text{ Euro}}$
Se ha investito direttamente nel mercato sottostante.
Riceve il valore del mercato sottostante. 80 Euro

Scenario 3.

A scadenza il livello del mercato sottostante è inferiore al valore iniziale e la barriera non è mai stata raggiunta. Durante la vita del Twin Win Autocallable Certificate non si è mai verificato un Evento di Rimborso Anticipato.

Ipotizzando che il livello del mercato sottostante sia pari a 80 e che non sia mai sceso fino a 65, l'importo che le verrà pagato è:

Se ha investito in Twin Win.
Riceve il premio investito più la partecipazione, in valore assoluto, alla variazione negativa del sottostante. $100 + 100\% \times (100 - 80) = 100 + 20 = \mathbf{120 \text{ Euro}}$
Se ha investito direttamente nel mercato sottostante.
Riceve il valore del mercato sottostante. 80 Euro

Scenario 4.

A scadenza il livello del mercato sottostante è inferiore al valore iniziale e si è verificato un evento Barriera. Durante la vita del Twin Win Autocallable Certificate non si è mai verificato un Evento di Rimborso Anticipato.

Ipotizzando che il livello del mercato sottostante sia pari a 80 e che durante la vita del certificato tale livello sia sceso fino a 65, l'importo che le verrà pagato è:

Se ha investito in Twin Win.
Riceve il valore del mercato sottostante. 80 Euro
Se ha investito direttamente nel mercato sottostante.
Riceve il valore del mercato sottostante. 80 Euro

È bene sapere che...

Investendo in un Certificate Twin Win con Fattore di Partecipazione Up superiore al 100%, se a scadenza il mercato di riferimento sarà cresciuto, la sua partecipazione al rialzo sarà superiore al 100%. Tale effetto non verrà meno neppure nel caso in cui nel corso della vita del Certificate il livello del mercato abbia toccato la barriera prefissata.

Avvertenze.

Le informazioni riportate nel presente documento sono fornite a scopo puramente informativo e potranno, successivamente alla data di diffusione del medesimo, essere oggetto di qualsiasi modifica od aggiornamento da parte di Banca IMI, senza alcun obbligo da parte di quest'ultima di comunicare tali modifiche od aggiornamenti a coloro ai quali tale documento sia stato in precedenza distribuito. Anche se le informazioni qui riportate sono ritenute affidabili da Banca IMI, quest'ultima non garantisce in alcun modo la qualità, la correttezza o la completezza delle stesse. Prima di concludere qualsiasi operazione sugli strumenti finanziari descritti nel presente documento, l'investitore dovrebbe rivolgersi ad un consulente professionista ed effettuare una valutazione dei rischi e vantaggi connessi a tale operazione, così come delle sue implicazioni e conseguenze fiscali, legali e contabili, nonché della propria capacità ad assumersi tali rischi. Prima dell'investimento leggere il Prospetto Informativo, e in particolare la sezione "Fattori di Rischio" in esso contenuta. Il Prospetto Informativo dei prodotti Banca IMI è messo a disposizione del pubblico presso la sede legale di Banca IMI S.p.A. in Piazzetta Giordano Dell'Amore 3 Milano e può essere consultato e scaricato tramite sito internet www.bancaimi.com. Il contenuto e le informazioni riportate nel presente documento sono di proprietà di Banca IMI e non possono essere riprodotte né diffuse in tutto o in parte senza il previo consenso scritto di Banca IMI.

Data: Maggio 2009

Associato alla

ASSOCIAZIONE
ITALIANA
CERTIFICATI E
PRODOTTI DI
INVESTIMENTO

Numero Verde
800 99 66 99

www.bancaimi.com