

Morgan Stanley


MORGAN STANLEY IQ

MORGAN STANLEY STUFENZINSANLEIHE PLUS

6 JAHRE (09/2015)

DIE CHANCE AUF STEIGENDE ZINSEN WAHRNEHMEN

// Anleihe // Anleihe // Anleihe // Anleihe // Anleihe // Anleihe // Anleihe //

PRODUKTWERBUNG

möchten sie mit festen zinsen planen können?

Ausgewogenheit. Die richtige Balance spielt auch bei der Geldanlage eine große Rolle. So wird jedes Investment hinsichtlich Rendite und Auszahlungsart genauestens unter die Lupe genommen. Zur Ausgewogenheit tragen Anlageformen bei, die mit festgelegten hohen Zinszahlungen ausgestattet sind.

Planbare Zinszahlungen. Stufenzinsanleihen dienen als sicherer Hafen in unsicheren Börsenzeiten, denn die Zinsen steigen jährlich an und sind über die Laufzeit festgelegt. Das gesunkene Zinsniveau der vergangenen Monate konnte den attraktiven Konditionen bei Morgan Stanley Stufenzinsanleihen bislang nur wenig anhaben.

Absicherung. Sollten die Marktzinsen weiter sinken, können sich Anleger unabhängig davon die vergleichsweise hohen Zinszahlungen aus Morgan Stanley Stufenzinsanleihen bis zur Fälligkeit sichern. Darüber hinaus bietet die Morgan Stanley Stufenzinsanleihe Plus einen möglichen Extrazins von 0,2 Prozent am Ende der Laufzeit.

stufenzinsanleihe mit dem gewissen extra

PLUS CHANCE AUF EXTRAZINSEN

Morgan Stanley Stufenzinsanleihe Plus

- ▶ Verzinsung von 4,00% im 1. Jahr.
- ▶ Stufenweiser Anstieg des Zinssatzes auf 4,10% im 2., 4,15% im 3., 4,20% im 4., 4,25% im 5. und 5,00% im 6. Jahr.
- ▶ Laufzeit 6 Jahre.
- ▶ Chance auf einen Extrazins in Höhe von 0,20% zum Laufzeitende, sollte der Marktzins¹ bei Fälligkeit 4,75% übersteigen.
- ▶ 100% Kapitalschutz zum Laufzeitende.
- ▶ Kein Kündigungsrecht seitens der Emittentin.

Das sollten Anleger beachten

- ▶ Bei Anleihen handelt es sich um Schuldverschreibungen, bei denen die Bonität der Emittentin zu berücksichtigen ist.

¹ 6-Monats-Euribor: 1,168%, Stand: 27. Juli 2009, Quelle: Bloomberg.

von hohen zinsen profitieren

EINE CLEVERE INVESTITION

Unternehmensanleihen stehen derzeit hoch im Kurs. Einige Papiere locken mit attraktiven Renditen. Käufer von Unternehmensanleihen sehen sich allerdings einem Emittentenrisiko gegenüber. Denn ein gewisses Risiko, dass eine Gesellschaft ihre Verbindlichkeiten nicht zurückzahlen kann, ist in der Regel vorhanden.

Risikoscheue Investoren sollten bei der Auswahl von Unternehmenspapieren ein hohes Risiko meiden und nur Emittenten auswählen, die eine gute Bonität besitzen.

Mit der Morgan Stanley Stufenzinsanleihe Plus sichern sich Anleger die derzeit attraktiven Zinssätze von Unternehmenspapieren bei gleichzeitig geringem Emittentenrisiko. Die hohen, ansteigenden Zinssätze bei dieser beliebten Sparform sind bis zur Endfälligkeit festgeschrieben.

Flexibilität. Die Morgan Stanley Stufenzinsanleihe Plus kann an der Börse gehandelt und jederzeit ge- oder verkauft werden – es existiert keine Verkaufsbeschränkung². Der Preis der Morgan Stanley Stufenzinsanleihe Plus kann sich während der Laufzeit, unabhängig von den festgesetzten Zinszahlungen, verändern, das heißt, der tägliche Preis kann während der Laufzeit auch unter dem Ausgabepreis notieren. Am Laufzeitende ist jedoch eine Rückzahlung von 100 Prozent des eingesetzten Kapitals garantiert.

² Bitte beachten Sie, dass für Kauf und Verkauf sowie die Verwahrung zusätzliche Kosten anfallen können.

auszahlung

Laufzeit. Die Morgan Stanley Stufenzinsanleihe Plus läuft garantiert sechs Jahre. Seitens der Emittentin ist kein Kündigungsrecht eingeräumt.

Steigende Zinsen. Die Anleihe zahlt im ersten Jahr 4,00 Prozent, im zweiten 4,10 Prozent, im dritten 4,15 Prozent, im vierten 4,20 Prozent und im fünften 4,25 Prozent Zinsen fix. Für das sechste und letzte Jahr der Laufzeit erhalten Anleger neben dem Zinssatz von 5,00 Prozent eine Extrachance.

Das „Plus“ als Chance auf Extrazins. Anleger erhalten zusätzlich einen Extrazins von 0,20 Prozent, sollte der Marktzins¹ am Laufzeitende über 4,75 Prozent notieren. Damit erreicht die Verzinsung im letzten Jahr 5,00 oder 5,20 Prozent.

Morgan Stanley Stufenzinsanleihe Plus: Zinssätze je Laufzeitjahr

Laufzeitjahr	Zinssätze
1. Jahr	4,00 %
2. Jahr	4,10 %
3. Jahr	4,15 %
4. Jahr	4,20 %
5. Jahr	4,25 %
6. Jahr	5,00 %


Ausschüttung. Die Zinsen der neuen Stufenzinsanleihe Plus werden jährlich nachträglich dem Konto bei der jeweiligen Hausbank gutgeschrieben.

¹ 6-Monats-Euribor: 1,168%, Stand: 27. Juli 2009, Quelle: Bloomberg.

Kapitalgarantie. Bei Fälligkeit wird die Morgan Stanley Stufenzinsanleihe Plus zu 100 Prozent zurückgezahlt.

Maximale durchschnittliche Rendite. Die Anleihe kommt mit der jährlichen Zinsausschüttung inklusive Extrazins auf eine maximale Rendite von 4,31 Prozent, bezogen auf den Emissionspreis von 100 Prozent.

Zinsverlauf³


Die grafische Darstellung sowie die Berechnung der maximal möglichen Rendite basieren auf einer Verzinsung von 4,00 Prozent im ersten Jahr.

³ Stand: 24. Juli 2009.

wichtige hinweise

Diese Informationen stellen kein Angebot oder eine Aufforderung zum Kauf oder Verkauf des Produkts dar und wurden allein zu Informationszwecken erstellt. Die Wertentwicklung in der Vergangenheit, Simulationen und Prognosen sind kein verlässlicher Indikator für die Wertentwicklung in der Zukunft. Alle Preise oder Werte sind lediglich indikativ und können sich von vollziehbaren Preisen oder von Preisen unterscheiden, die an anderer Stelle erzielt werden. Eine Investitionsentscheidung sollte nur auf Basis der allein maßgeblichen Bestimmungen des Basisprospekts und (gegebenenfalls) der endgültigen Bestimmungen des Produkts getroffen werden (die „Angebotsunterlagen“), deren Bestimmungen die hierin enthaltenen Bestimmungen ersetzen und die eine detaillierte Beschreibung der Chancen und Risiken dieses Produkts enthalten. Exemplare der Angebotsunterlagen sind bei der Morgan Stanley Bank AG, Junghofstraße 13–15, 60311 Frankfurt am Main, Deutschland, und auf der Website www.MorganStanleyIQ.de erhältlich. Die vorliegenden Informationen genügen nicht allen gesetzlichen Anforderungen zur Gewährleistung der Unvoreingenommenheit von Finanzanalysen und unterliegen nicht dem Verbot des Handels vor der Veröffentlichung von Finanzanalysen. Bei Zertifikaten handelt es sich um Schuldverschreibungen, bei denen die Bonität der Emittentin zu berücksichtigen ist. Diese Informationen und das Produkt dürfen nur in Rechtsordnungen veröffentlicht und vertrieben werden, in denen dies zulässig ist. **Das Produkt darf weder direkt noch indirekt in den Vereinigten Staaten gegenüber oder für Rechnung oder zugunsten einer US-Person (wie in Vorschrift S gemäß dem US-Wertpapiergesetz von 1933 definiert) angeboten, verkauft, übertragen oder übermittelt werden.** Im Hinblick auf die Richtigkeit oder Vollständigkeit der hierin enthaltenen Informationen wird keine Zusicherung oder Garantie abgegeben. Morgan Stanley erteilt keine Investitions-, Steuer-, Bilanzierungs-, Rechts-, aufsichtsbehördliche oder andere Beratung; potenzielle Investoren sollten ihre eigenen professionellen Berater zurate ziehen.

© Copyright 2009 Morgan Stanley. Alle Rechte vorbehalten.

PRODUKTMERKMALE

Emittentin: Morgan Stanley		
Rating Emittentin: A (S&P), A2 (Moody's), A (Fitch)		
Laufzeit: 6 Jahre		
Ausgabepreis am 4. September 2009: 100 %		
Ausgabeaufschlag: Keiner		
Nennwert: 100 Euro		
Notiz: Prozentnotiz		
Stückzinsausweisung: „Dirty Pricing“ (Die Stückzinsen sind im Sekundärmarktpreis enthalten)		
Kapitalschutz: 100 % des Nennwerts zum Laufzeitende		
Kupons:	1. Jahr: 4,00 %	2. Jahr: 4,10 %
	3. Jahr: 4,15 %	4. Jahr: 4,20 %
	5. Jahr: 4,25 %	6. Jahr: 5,00 %
Kupontermine:	6. September 2010	5. September 2011
	4. September 2012	4. September 2013
	4. September 2014	4. September 2015
Extrazins: 0,20 % im 6. Jahr möglich		
Zeichnungsfrist: 3. bis 28. August 2009, 13 Uhr ⁴		
Erstvaluta: 4. September 2009		
Fälligkeit: 4. September 2015		
ISIN/WKN: DE000MSOJ3D0/MSOJ3D		
Listing: Frankfurt (Freiverkehr), Stuttgart (EUWAX)		
Kündigungsrecht der Emittentin: Keines		
Geld-Brief-Spanne im Sekundärmarkt: 1 %		

⁴ Vorbehaltlich einer vorzeitigen Schließung seitens der Emittentin.

MORGAN STANLEY BANK AG
MORGAN STANLEY IQ
JUNGHOFSTRASSE 13–15
60311 FRANKFURT AM MAIN

TEL.: +49 (0)69 2166 4400
FAX: +49 (0)69 2166 4499
E-MAIL: INFO@MORGANSTANLEYIQ.DE

WWW.MORGANSTANLEYIQ.DE