

Designação	Valorização Ouro 6 meses
Classificação	Produto Financeiro Complexo – Depósito Indexado
Caracterização do Produto	<p>Depósito Indexado, denominado em Euros, pelo prazo de 6 meses (179 dias), não mobilizável antecipadamente.</p> <p>A remuneração, paga no vencimento, depende da evolução da cotação do Ouro em USD e será de:</p> <ul style="list-style-type: none"> • 1,50% sobre o montante depositado (Taxa Anual Nominal Bruta (TANB) de 3,02%), se na Data de Observação Final a cotação do Ouro em USD estiver mais de 5% acima da cotação inicial; • 0% (0% TANB), nas restantes situações.
Garantia de Capital	O depósito garante, na Data de Vencimento, a totalidade do capital aplicado.
Garantia de Remuneração	Este Depósito não garante uma remuneração mínima, podendo a TANB ser igual a 0%.
Factores de Risco	<p><u>Risco de mercado:</u> A remuneração deste Depósito está dependente da evolução da cotação do Ouro em USD entre a data de início e a data de observação final.</p> <p><u>Risco de crédito:</u> Este Depósito está sujeito ao risco de crédito do Banco de Investimento Global S.A.</p> <p><u>Risco de Liquidez:</u> Este Depósito não permite a mobilização antecipada.</p> <p><u>Outros riscos:</u> Possibilidade do regime fiscal aplicável ao aforrador ser alterado até à respectiva Data de Vencimento. Nesse contexto, uma eventual alteração adversa do regime fiscal poderá implicar, em termos líquidos, uma perda de parte da remuneração definida no ponto “Remuneração”.</p>
Instrumentos ou variáveis subjacentes ou associados	O Depósito Indexado “Valorização Ouro 6 meses” tem como instrumento subjacente o Ouro, cotado em Dólares no mercado de Londres, conforme descrito no Anexo I .
Perfil de cliente recomendado	<p>O Depósito é dirigido a aforradores que não antecipem vir a ter necessidades de liquidez pelo período de 6 meses, já que o mesmo não é mobilizável antecipadamente.</p> <p>O Depósito é adequado para clientes com alguma apetência por aplicações no mercado de metais preciosos, com alguma tolerância ao risco sobre a remuneração e sem necessidades de liquidez pelo prazo do Depósito mas com a exigência do capital garantido.</p> <p>Em particular, este Depósito pressupõe que o aforrador tem uma expectativa de valorização da cotação Ouro em USD entre a Data de Início e a Data de Observação Final do Depósito, superior a 5%.</p> <p>Considerando a complexidade deste Depósito, o aforrador deve assegurar-se que compreendeu as características do seu risco e da sua forma de remuneração e de que as mesmas são adequadas para os seus objectivos e experiência em matéria de depósitos indexados.</p>
Condições de acesso	Montante mínimo de EUR 2.500, como adiante explicitado no campo “Montante”.
Modalidade	Depósito a prazo não mobilizável antecipadamente.
Prazo	<p>6 meses (179 dias)</p> <p>Data de Início e constituição: 24 de Novembro de 2014 (débito na conta à ordem).</p> <p>Data de Observação Final: 20 de Maio de 2015.</p> <p>Data de Vencimento e Reembolso Final: 22 de Maio de 2015.</p>
Mobilização Antecipada	Não permitida.
Renovação	Não permite renovações.
Moeda	Euros (€)
Montante	<p>Montante mínimo de subscrição: € 2.500.</p> <p>Não são permitidas entregas adicionais após o fim do período de subscrição.</p>

<p>Remuneração</p>	<p>A remuneração do Depósito está dependente de uma valorização da cotação do Ouro em USD entre a Data de Início (24/11/2014) e a Data de Observação Final (20/05/2015).</p> <p>Na Data de Vencimento (22/05/2015), a remuneração será (em percentagem do montante depositado):</p> <ul style="list-style-type: none"> • 1,5% (TANB 3,02%), se $\text{Ouro}^f > \text{Ouro}^i * (1 + 5\%)$ • 0%, caso contrário <p>Onde:</p> <p>Ouro^f = Cotação do Ouro em USD na Data de Observação Final do depósito (20/05/2015).</p> <p>Ouro^i = Cotação do Ouro em USD na Data de Início do depósito (24/11/2014).</p> <p>Cotação do Ouro em USD: Cotação de referência da onça de Ouro em USD, USD/OZ (London PM Fixing).</p> <p>O Montante de Reembolso será creditado directamente na Conta à Ordem (Conta Global) na Data de Vencimento e Reembolso final.</p> <p>Simulação histórica da rentabilidade apresentada no Anexo II.</p>
<p>Regime Fiscal</p>	<p>Será deduzido ao valor da remuneração do Depósito o imposto sobre o rendimento, nos seguintes termos:</p> <p>- <u>Pessoas Singulares Residentes e pessoas Singulares não Residentes</u>: aplicar-se-á a taxa liberatória de 28%, com opção pelo englobamento. Feita a opção pelo englobamento, a retenção efectuada terá a natureza de pagamento por conta;</p> <p>- <u>Pessoas Colectivas Residentes e Pessoas Colectivas não Residentes</u>: aplicar-se-á a retenção na fonte à taxa de 25%, que terá a natureza de pagamento por conta;</p> <p>A presente cláusula constitui um resumo indicativo do regime fiscal a que está sujeito o depósito na presente data, não dispensando a consulta da legislação aplicável. Durante o prazo do depósito poderão ocorrer alterações ao regime fiscal aplicável, que resultem em alterações potencialmente adversas na remuneração líquida para o cliente, e que na presente data não podem ser previstas.</p>
<p>Outras Condições</p>	<p>Em caso de ocorrência de qualquer evento que perturbe o normal funcionamento do mercado de forma considerada materialmente relevante pela instituição depositária (Banco de Investimento Global, S.A.), como a suspensão, restrição ou limitação à livre negociação do activo subjacente, o Banco de Investimento Global, S.A. fará o ajustamento necessário no Depósito com o objectivo de preservar o seu justo valor.</p> <p>O Agente Calculador é o Banco de Investimento Global, S.A. O Agente Calculador actuará sempre de boa fé e, exceptuando os casos de erro manifesto, os valores calculados serão finais e definitivos.</p> <p>Não existem quaisquer encargos ou comissões aplicáveis ao Depósito Indexado.</p>
<p>Autoridade de Supervisão</p>	<p>Banco de Portugal.</p>
<p>Fundo de Garantia de Depósitos</p>	<p>Os depósitos constituídos no Banco de Investimento Global, S.A. beneficiam da garantia de reembolso prestada pelo Fundo de Garantia de Depósitos sempre que ocorra a indisponibilidade dos depósitos por razões directamente relacionadas com a sua situação financeira.</p> <p>O Fundo de Garantia de Depósitos garante o reembolso até ao valor máximo de € 100.000 por cada depositante. No cálculo do valor dos depósitos de cada depositante, considera-se o valor do conjunto das contas de depósito na data em que se verificou a indisponibilidade de pagamento, incluindo os juros e, para o saldo dos depósitos em moeda estrangeira, convertendo em Euros, ao câmbio da referida data. Para informações complementares consulte o endereço www.fgd.pt</p>
<p>Instituição Depositária</p>	<p>Banco de Investimento Global S.A., pessoa colectiva n.º 504655256, matriculada na Conservatória do Registo Comercial de Lisboa com o n.º 504655256, com o capital social de € 104.000.000,00. Com sede social no: Edifício BiG Av. 24 de Julho, n.º 74 – 76, 1200-869 Lisboa.</p> <p>O cliente poderá obter informações adicionais ou esclarecer quaisquer dúvidas sobre o produto através de qualquer Agência do BiG, ou por meio do serviço de apoio ao cliente, através do número: 707 244 707(dias úteis das 8:00 às 21:00) ou ainda no site público em www.big.pt</p>
<p>Validade das condições</p>	<p>Período de subscrição decorre de 10 de Novembro de 2014 a 24 de Novembro de 2014 às 10h00.</p> <p>A informação constante no presente prospecto informativo permanece válida até à Data de Vencimento do Depósito.</p>

Prospecto Informativo – Depósito Indexado

“Valorização Ouro 6 meses”

A Bloomberg é uma marca registada, detida pelo respectivo titular.

O “Valorização Ouro 6 meses” é um depósito lançado pelo Banco de Investimento Global, S.A. e da sua exclusiva responsabilidade.

Declaro que compreendo e aceito a informação constante neste documento, cujo teor tomei conhecimento em momento anterior à subscrição do “Valorização Ouro 6 meses”.

Data: _____

Nº Conta: _____

Assinatura Cliente: _____

ANEXO I - Instrumentos ou variáveis subjacentes ou associados

(A) – Identificação e caracterização de cada um dos instrumentos ou variáveis subjacentes

A remuneração do depósito está dependente da evolução da cotação de Referência da onça de Ouro no mercado de Londres (London Gold PM Fixing) em Dólares Norte Americanos por Onça Troy (USD/Oz), fixada diariamente às 15:00 GMT pelos 4 membros da London Gold Market Fixing Ltd. (Barclays Bank, Scotia-Mocatta, HSBC e Société Generale).

Fonte de Divulgação da cotação de referência da onça de Ouro no mercado de Londres (London Gold PM Fixing): Bloomberg, “GOLDLNPM Index”.

(B) – Evolução histórica do instrumento ou variável subjacente

O gráfico seguinte mostra a evolução da cotação diária do Ouro em USD no último ano (de 28 de Outubro 2013 a 29 de Outubro 2014).

Os dados apresentados traduzem apenas a evolução histórica da cotação do Ouro em USD, não constituindo de forma alguma garantia de rentabilidade futura ou um indicador confiável dos resultados futuros.

Evolução histórica da cotação do Ouro (USD/OZ, London Gold PM Fixing)

Fonte: gráfico elaborado pelo Banco BiG, com base em dados da Bloomberg

(C) – Medidas históricas de Rendibilidade e Risco

Na tabela seguinte apresentam-se os valores da rentabilidade e risco históricos da cotação do Ouro em USD, relativas ao período de um ano terminado a 29 de Outubro de 2014. Estes valores não constituem qualquer garantia de rentabilidade para o futuro.

Activo Subjacente	Rendibilidade (1)	Risco (2)
Ouro	-10,103%	13,426%

Fonte: tabela elaborada pelo Banco BiG, com base em dados da Bloomberg

(1) A rentabilidade é definida como a variação do valor do activo subjacente, no período em análise, cuja data final é 29 de Outubro de 2014.

(2) O risco é definido como o desvio padrão anualizado das variações diárias da cotação do activo subjacente, no período em análise, cuja data final é 29 de Outubro de 2014.

ANEXO II – Remuneração: Simulação histórica de rentabilidade

De forma a exemplificar a remuneração (TANB) do Depósito com base na evolução da cotação do Ouro em USD, foram elaborados um gráfico e uma tabela síntese relativos a depósitos constituídos entre 28 de Outubro de 2013 e 29 de Abril de 2014.

Os dados infra representam dados passados, não constituindo nenhuma garantia de rentabilidade para o futuro.

Simulação de Remuneração (TANB) do Depósito Indexado “Valorização Ouro 6 meses” com base nos dados históricos (depósitos vencidos entre 28/04/2014 e 29/10/2014)

Fonte: gráfico elaborado pelo Banco BiG, com base em dados da Bloomberg

Tabela de frequências da remuneração histórica do depósito (TANB)

Cenários	Nr de ocorrências	%
TANB 0,00%	109	87,2%
TANB 3,02%	16	12,8%
Total	125	100%

Fonte: tabela elaborada pelo Banco BiG, com base em dados da Bloomberg