
 1

[tradução livre dos Final Terms em língua inglesa Em caso de discrepância a versão inglesa deverá

prevalecer]

TERMOS FINAIS

Banco Comercial Português S.A. (o Banco)
Agindo através da sua sede

Emissão de até EUR 10,000,000 Títulos de Dívida (“Notes”) com Taxa de Juro Indexada
Investimento Dupla Opção – Vencimento em 28 de Fevereiro de 2013 emitido ao abrigo

do EUR 25,000,000,000 Euro Note Programme

A Offering Circular referida infra (conforme complementada por estes Termos Finais) foi
elaborada com base no pressuposto de que, salvo nos termos previstos no sub-parágrafo (ii)
infra, qualquer oferta de Notes em qualquer Estado Membro do Espaço Económico Europeu
que tenha implementado a Directiva dos Prospectos (2003/71/EC) (cada, um “Estado Membro
Relevante”) será feita de acordo com a dispensa prevista na Directiva dos Prospectos, conforme
implementada nesse Estado Membro Relevante, da obrigação de publicar um prospecto para
ofertas das Notes. Assim, qualquer pessoa que faça ou pretenda fazer uma oferta das Notes,
apenas poderá fazê-lo:

(i) em termos dos quais não resultem para o Emitente ou para qualquer um dos
Intermediários Financeiros uma obrigação de publicar um prospecto, nos
termos do Artigo 3.º da Directiva dos Prospectos, ou uma adenda ao
prospecto, nos termos do disposto no Artigo 16.º da Directiva dos Prospectos
relativamente a essa oferta; ou

(ii) nas Jurisdições de Oferta Pública referidas no Parágrafo 35 da Parte A infra,

desde que essa pessoa seja uma das pessoas referidas no Parágrafo 35 da Parte
A infra e que essa oferta seja feita durante o Período de Oferta especificado
para esse fim.

O Emitente e os Intermediários Financeiros não autorizaram, nem autorizarão, qualquer oferta
de Notes em quaisquer outras circunstâncias.

PARTE A – TERMOS CONTRATUAIS

Este documento constitui os Termos Finais relativos à emissão de Notes nele descritas.

Considera-se que os termos utilizados no presente documento estão definidos como tal para
efeitos das Condições estipuladas na Offering Circular datada de 23 de Abril de 2010,
complementado pelo Suplemento de 6 de Maio de 2010, pelo Suplemento de 24 de Maio de
2010, pelo Suplemento de 29 de Julho de 2010 e pelo Suplemento de 15 de Novembro de 2010,
que constitui um prospecto base para efeitos da directiva dos Prospectos (Directiva
2003/71/CE) doravante Directiva dos Prospectos. O presente documento constitui os Termos
Finais das Notes nele descritas para efeitos do artigo 5.4 da Directiva dos Prospectos e deve ser
lido conjuntamente com a Offering Circular. A informação completa sobre o Emitente e a
oferta das Notes encontra-se disponível nos presentes Termos Finais e na Offering Circular,
numa base conjunta. A Offering Circular está disponível para consulta no horário normal de
trabalho em London Stock Exchange, 10 Paternoster Square, London, EC4M 7LS and
http://hugin.info/134857/R/1407479/360737.pdf e http: www.cmvm.pt e podem ser obtidas
cópias em London Stock Exchange, 10 Paternoster Square, London, EC4M 7LS.

 2

1. (i) Emitente: Banco Comercial Português, S.A agindo através

da sua sede

(iii) Garante:

Sucursal através da qual o
Banco age:

Não Aplicável

2. (i) Número de Série: 786

(ii) Número de Tranche: Não Aplicável
3. Divisa Especificada ou (no caso

de Notes com duas divisas)
Divisas Especificadas:

EURO (EUR)

4. Montante Nominal Global:

Tranche: Não Aplicável

Série: Até EUR 10,000,000.00

5. Preço de Emissão da Tranche: 100 por cento do Montante Nominal Global

6. (i) Valor Nominal: EUR 1,000.00 por Note

(ii) Valor Nominal de
Cálculo

EUR 1,000.00 por Note

7. (i) Data de Emissão: 28 de Fevereiro de 2011

(ii) Data de início da
Contagem de Juros:

Não Aplicável

8. Data de Vencimento: 28 de Fevereiro de 2013, sujeita à Condição de
Reembolso Antecipado (Vd. §18 infra)

9. Taxa Juro: Taxa de Juro Indexada
(características adicionais especificadas infra)

10. Montante de
Reembolso/Pagamento:

Reembolso pelo Valor Nominal

11. Alteração da Taxa de Juro ou do
Montante de
Reembolso/Pagamento:

Não Aplicável

12. Opções de Reembolso
Antecipado

 (Put/Call Options):

Não Aplicável

13. (i) Estatuto das Notes: Não Subordinadas

(ii) Se Perpétuas: Não

(iii) Data de aprovação pelo
Conselho de Administração:

21 de Dezembro de 2010

14. Método de Distribuição: Não Sindicado

 3

(a) Se sindicado nome dos

Managers e se não
sindicado nome dos
Dealers:

Banco Comercial Português, S.A

(b) Presunção de que o
Dealer irá vender por
conta própria e não
como agente é correcta:

Sim

DISPOSIÇÕES RELATIVAS A PAGAMENTO DE JUROS

15. Disposições relativas a Notes de
Taxa Fixa

Não Aplicável

16. Disposições relativas a Notes de
Taxa Variável

Não Aplicável

17. Disposições relativas a Notes de
Cupão Zero

Não Aplicável

18. Disposições relativas a Notes de
Taxa Indexada

Aplicável

(i) Índice/Formula

Em cada Data de Pagamento de Juros j:

• Se o valor oficial de fecho das 4 Acções do
CABAZ na DATA DE OBSERVAÇÃO i (i=1
até 2) for igual ou superior ao seu Valor de
Referência, ou seja se a seguinte condição for
verificada:

nn

i PP 0≥

Será pago o respectivo Juro k na respectiva Data
de Pagamento de Juros j.

• Em qualquer outro caso, o Juro será igual

a 0%.

 Onde:

n

iP Valor oficial de fecho a Acção n na DATA
DE OBSERVAÇÃO i

 nP0 : Valor de Referência: Valor oficial de

fecho da Acção n na DATA DE EMISSÃO.

 4

 Cabaz: O Cabaz é composto pelas seguintes
Acções:

N Acção Código Bloomberg

1 E.ON AG EOAN GY Equity

2 Nokia Corp NOK1V FH Equity

3
4.

Sanofi-Aventis
Deutsche Telecom AG

SAN FP Equity
DTE GY Equity

 Juro, Datas de Observação & Datas de

Pagamento:

 Data de
Observação i

Data de Pagamento
de Juros j

Juros k

1 Fevereiro 14, 2012 Fevereiro 28, 2012 7.50% *
VN

2 Fevereiro 14, 2013 Fevereiro 28, 2013 15.00%
* VN

 Caso alguma destas datas não seja um DIA ÚTIL
DE NEGOCIAÇÃO, será ajustada para o DIA
ÚTIL DE NEGOCIAÇÃO imediatamente
seguinte para todas as ACÇÕES do CABAZ.

Se alguma das Datas de Observação dos Juros
não for um DIA ÚTIL DE NEGOCIAÇÃO, a
respectiva data será ajustada para o DIA ÚTIL
DE NEGOCIAÇÃO seguinte para todas as
Acções no CABAZ.

Se alguma das Datas de Pagamento não for um
DIA ÚTIL o pagamento ocorrerá no DIA ÚTIL
SEGUINTE

DIA ÚTIL DE NEGOCIAÇÃO: dia em que as
Bolsas de Valores relevantes estejam abertas e a
funcionar.

Se ocorrer um EVENTO PERTURBADOR DE
MERCADO que o AGENTE DE CÁLCULO
considere ter um impacto material, a data será
ajustada para o dia imediatamente seguinte
àquele em que as restrições tiverem cessado. Se
essas restrições persistirem por mais de três dias
úteis consecutivos caberá ao AGENTE DE
CÁLCULO determinar o valor da Acção(ões) do
Cabaz afectada(s).

 5

Evento Perturbador de Mercado: Qualquer
evento que determine a suspensão, restrição ou
limitação à livre alienação de qualquer Acção do
CABAZ, desde que tal ocorrência seja
considerada materialmente relevante pelo
AGENTE DE CÁLCULO.

 Condição de Reembolso Antecipado:

Se na DATA DE OBSERVAÇÃO 1 a seguinte

condição for verificada,
nn PP 01 ≥ (isto é, se o

valor oficial de fecho de cada uma das 4 Acções
do CABAZ for igual ou superior ao seu VALOR
DE REFERÊNCIA), as Notes serão reembolsadas
na sua totalidade na Data de Pagamento de Juros 1
pelo Valor Nominal.

(ii) Agente de Cálculo: Banco Comercial Português , S.A.

(iii) Parte responsável pelo cálculo da
Taxa de Juro (se não o Agente de
Cálculo) e montante de juros (se não o
Agente)

Não Aplicável

(iv) Provisões para determinar o
Montante de Juro quando calculado por
referência ao Indíce e/ou Fórmula é
impossível ou impraticável:

Se ocorrer um EVENTO PERTURBADOR DE
MERCADO que o AGENTE DE CÁLCULO
considere ter um impacto material, a data será
ajustada para o dia imediatamente seguinte
àquele em que as restrições tiverem cessado. Se
essas restrições persistirem por mais de três dias
úteis consecutivos caberá ao AGENTE DE
CÁLCULO determinar o valor da Acção(ões) do
Cabaz afectada(s).

 Se ocorrer alguma alteração que o AGENTE DE
CÁLCULO considere ter um impacto material no
valor da Acção(ões) do Cabaz, o AGENTE DE
CÁLCULO fará o ajustamento e/ou substituição
necessária com o objectivo de preservar o justo
valor do investimento.

(v) Período(s)/Datas de Pagamento
de Juros

28 de Fevereiro de 2012 e 28 de Fevereiro de
2013

(vi) Convenção: Dia Útil Seguinte

(vii) Centros Financeiros(s): Os Centros Financeiros são Londres e TARGET

(viii) Taxa de Juro Mínima: Zero por cento

(ix) Taxa de Juro Máxima 15.00 por cento

 6

(x) Base de Cálculo: 30/360

19. Disposições relativas a Notes de
Dupla Divisa

Não Aplicável

DISPOSIÇÕES RELATIVAS AO REEMBOLSO

20. Opção de Reembolso Antecipado
por parte do Emitente (Issuer
Call)

Não Aplicável

21. Opção de Reembolso Antecipado
por parte do Investidor (Investor
Put)

Não Aplicável

22. Montante de Reembolso Final de
cada Note

EUR 1,000.00 por Valor Nominal de Cálculo

23. Montante de Reembolso
Antecipado, a pagar no
reembolso por razões fiscais ou
em caso de incumprimento e/ou
método de cálculo do mesmo (se
exigido ou se diferir do
estipulado na Condição 7(e)):

Não Aplicável

DISPOSIÇÕES GERAIS APLICÁVEIS ÀS NOTES

24. Forma das Notes :

(a) Forma: Notes Escriturais (nominativas)

(b) New Global Note: Não

25. Centros Financeiros Adicionais
ou outras disposições
particulares relativas a Datas de
Pagamento:

Os Centros Financeiros são Londres e TARGET

26. Talões para futuros Cupões ou
Recibos a anexar aos Títulos
Definitivos ao Portador (e data
de vencimento desses Talões)

Não

27. Detalhes relativos a Notes
Parcialmente Pagas: montante de
cada pagamento incluindo o
Preço de Emissão e data em que
cada pagamento vai ser
efectuado e consequências do
incumprimento no pagamento,
incluindo qualquer direito do
emitente a reter as Notes e juros
devidos por pagamento em
atraso:

Não Aplicável

 7

28. Detalhes relativos a Notes

Amortizáveis:

Não Aplicável

(i) Montante de cada
Amortização:

Não Aplicável

(ii) Data(s) de Amortização: Não Aplicável

29. Redenominação: Redenominação Não Aplicável

30. Outros Termos Finais: Aplicável

Os Títulos de Dívida (“Notes”) são considerados
um produto financeiro complexo, de acordo com o
Decreto-lei n.º 211-A/2008, de 9 de Novembro

O pagamento de Juros não está garantido. Ver
parágrafo 18 (i).

Não existe possibilidade de requerer o reembolso
antecipado.

DISTRIBUIÇÃO
31. (i) Se Sindicada, nome e

endereço dos Managers

e acordos de subscrição:

Não Aplicável

(ii) Data do Contrato de
Subscrição:

Não Aplicável

(iii) Manager(s) com
Funções de Estabilização
(se existente):

Não Aplicável

32. Se não Sindicada, nome e
endereço do Dealer:

Banco Comercial Português, S.A.
Praça D. João I, 28
4000-295 Porto

33. Comissão total e concessão: Zero por cento do Montante Nominal Global

34. Restrições à Venda nos EUA: TEFRA C

35. Oferta que não dispensa a
publicação de prospecto:

A oferta das Notes pode ser feita pelos Dealers em
Portugal (Jurisdição da Oferta Pública) durante o
período de 3 de Janeiro de 2011 a dia 18 de
Fevereiro de 2011 (Período da Oferta)

36. Restrições fiscais nos EUA para
além das especificadas na
Offering Circular:

Não Aplicável

37. Restrições adicionais à venda: Não Aplicável

 8

PROPÓSITO DOS TERMOS FINAIS

Os presentes Termos Finais incluem os termos finais necessários à emissão neles descrita e à oferta
pública na Jurisdição da Oferta Pública de acordo com o EUR 25,000,000,000 Euro Note Programme
do Banco Comercial Português, S.A., agindo através da sede ou através da Sucursal Financeira
Internacional e do BCP Finance Bank, Ltd.

RESPONSABILIDADE

O Emitente assume a responsabilidade pela informação contida nestes Final Terms. A informação
sobre o desempenho passado e futuro e volatilidade das 4 Acções do Cabaz pode ser obtida na
Bloomberg:

Acção Código Bloomberg
E.ON AG EOAN GY Equity
Nokia Corp NOK1V FH Equity

Sanofi-Aventis SAN FP Equity
Deutsche Telecom AG DTE GY Equity

O Emitente confirma que tal informação está rigorosamente reproduzida e que, até onde foi possível
verificar a informação publicada na fonte acima referida, nenhum facto capaz de tornar essas
informações incorrectas foi omitido.

Assinado em nome do Emitente:

Por: ...

 Devidamente Autorizado

Assinado em nome do Emitente:

Por: ...

 Devidamente Autorizado

 9

PARTE B – OUTRAS INFORMAÇÕES

1. Listing e Admissão à
Negociação

Não Aplicável

2. Notação de Risco (Rating). As Notes não foram objecto de notação de risco
específica.

3. Interesses de Pessoas Singulares e Colectivas Envolvidas na Emissão

Excepto no que diz respeito a eventuais comissões a pagar aos Dealers, tanto quanto é do
conhecimento do Emitente, nenhuma pessoa envolvida na emissão das Notes tem um
interesse relevante na oferta.

4. Razões para a Oferta, Estimativa de Receitas Líquidas e Despesas Totais:

(i) Razões para a Oferta Vide a terminologia em Use of Proceeds da Offering
Circular

(ii) Estimativa das receitas
líquidas:

até EUR 10,000,000.00

(iii) Estimativa das despesas
totais:

Nenhuma

5. Rendibilidade

Indicação da rendibilidade: Não Aplicável

6. Histórico de Taxas de Juro Não Aplicável

7. Desempenho do Índice/Fórmula, Explicação dos Efeitos no Valor do Investimento e Riscos
Associados e Outras Informações Referentes ao Activo Subjacente

O valor do investimento está dependente da evolução das seguintes 4 Acções do Cabaz. A
informação sobre o desempenho passado e futuro e a volatilidade destas 4 Acções do Cabaz
pode ser encontrada na Bloomberg:

Acção Código Bloomberg

E.ON AG EOAN GY Equity

Nokia Corp NOK1V FH Equity
Sanofi-Aventis SAN FP Equity

Deutsche Telecom AG DTE GY Equity

O valor deste investimento beneficia da evolução positiva das 4 Acções do Cabaz.

 10

Em cada Data de Pagamento de Juros j:

A. Se o valor de cada uma das 4 Acções do Cabaz na Data de Observação i for igual ou
superior ao seu Valor de Referência, então será pago um Juro de 7.5% ou 15% (respectivamente,
consoante a condição se verifique na Data de Observação n=1 ou na Data de Observação n= 2)
por título;

B. Caso contrário o Juro será igual a zero

Reembolso Antecipado: Se no final do primeiro ano o valor oficial de fecho das 4 Acções for
superior ao seu valor de referência, a emissão reembolsa antecipadamente pelo seu Valor Nominal e
será pago um Juro nos termos do parágrafo anterior.

A rendibilidade (yield) deste investimento será de 7.50% se o juro for pago na primeira Data de
Pagamento de Juros e tiver Reembolso Antecipado. Se nenhum Juro for pago na primeira Data de
Pagamento de Juros e na segunda Data de Pagamento de Juros for pago um Juro de 15% a
rendibilidade (yield) será de 7.2278%. Caso contrário a rendibilidade (yield) será de 0%. Estas
rendibilidades foram calculadas como sendo a taxa de juro que equivale ao valor actual do fluxo
financeiro gerado pela Note ao Preço de Emissão, à Data de Emissão. As rendibilidades são
calculadas na Data de Emissão com base no Preço de Emissão e não são uma indicação de
rendibilidades futuras.

Valor de Referência: Valor oficial de fecho das acções na Data de Emissão (28 de Fevereiro de
2011).

O capital investido é garantido a 100% na maturidade

8. Desempenho das Taxa(s) de
Câmbio e Explicação dos Efeitos
no Valor do Investimento

Não Aplicável

9. Informação Operacional

(i) Código ISIN: PTBCPEOM0028
(ii) Código Comum
(Common Code):

Não Aplicável

(iii) Outros sistemas de
compensação que não o
Euroclear Bank
S.A./N.V. e o
Clearstream Banking,
société anonyme e
respectivos relevantes
números de
identificação:

Interbolsa – Sociedade Gestora de Sistemas de
Liquidação e de Sistemas Centralizados de Valores
Mobiliários, S.A.

(iv) Entrega: Entrega contra pagamento

 11

(v) Nomes e endereços dos
Agentes Pagadores
adicionais (se existirem):

Não Aplicável

(vi) Intenção de ser emitida
de forma a permitir a
elegibilidade no que
respeita aos critérios do
Eurosystem:

Não

10. Termos e Condições da Oferta

Preço da Oferta: EUR 1,000.00 por Note

Condições a que a oferta esteja
sujeita:

Não Aplicável

Descrição do processo de
subscrição:

As subscrições podem ser feitas em qualquer dos balcões
do Banco Comercial Português, S.A. ou do Banco

ActivoBank (Portugal), S.A., ou, respectivamente, através
dos seguintes sites www.millenniumbcp.pt e
www.activobank7.pt ou ainda através de outras meios
disponibilizados pelo Millennium bcp e ActivoBank7 (ex:
telefone).

O montante das subscrições depende do Montante
Nominal Global remanescente no momento da
subscrição.

Pormenores sobre os montantes
mínimo e/ou máximo de
subscrição:

O montante mínimo de subscrição é de EUR 1,000.00 e o
montante máximo de subscrição está limitado ao
Montante Nominal Global

Descrição da possibilidade de
reduzir subscrições e forma de
reembolsar o montante pago em
excesso pelos requerentes:

Não Aplicável

Pormenores sobre o método e os
prazos para o pagamento e
entrega das Notes:

Não Aplicável

Modo através do qual e data em
que os resultados da oferta são
tornados públicos:

Após o termo do Período da Oferta, os resultados da
mesma serão imediatamente publicados no site da
CMVM (Comissão do Mercado de Valores Mobiliários):
http: www.cmvm.pt

Procedimento para o exercício
dos direitos de preferência,
negociação dos direitos de
subscrição e tratamento dos
direitos de subscrição não
exercidos:

Não Aplicável

Categorias de potenciais
investidores aos quais as Notes
são oferecidas e se alguma(s)
tranche(s) foi reservada para
determinados países:

As Notes serão oferecidas ao público em geral

 12

Processo de notificação dos
requerentes do montante
adjudicado e indicação se a
negociação pode começar antes
de efectuada a notificação:

As Notes são alocadas no momento da subscrição e,
dessa forma, o requerente será informado do montante
atribuído no momento do pedido. Não haverá lugar a
negociação antes de efectuada a notificação.

Montante da(s) despesa(s) e
impostos especificamente
cobrados ao subscritor e ao
comprador:

Despesas: Zero por cento do Montante Nominal Global e
impostos: Vide a terminologia em Taxation da Offering
Circular

Nome(s) e endereço(s), na
medida do que seja conhecido
pelo Emitente, dos colocadores
nos vários países em que a oferta
tem lugar:.

Banco Comercial Português, S.A.
Praça D. João I, 28
4000-295 Porto

