

RENDEMENT TRIMESTRIEL EWC MARS 2019

- Titre de créance de droit français présentant un risque de perte en capital partielle ou totale en cours de vie⁽¹⁾ et à l'échéance, ci-après le « titre » ou le « produit »
- Code ISIN : FR0013386927
- Durée d'investissement conseillée : 10 ans environ (hors cas de remboursement anticipé, voir page 4)
- Période de commercialisation : Du 19/12/2018 au 29/03/2019 (peut être différente dans le cadre d'un contrat d'assurance vie ou de capitalisation). Une fois le montant de l'enveloppe atteint, la commercialisation du produit peut cesser à tout moment sans préavis, avant le 29/03/2019
- Ce produit risqué est une alternative à un placement dynamique risqué de type actions
- Éligibilité : Compte titres (dans le cadre d'un placement privé uniquement) et unité de compte d'un contrat d'assurance vie ou de capitalisation. Il est précisé que l'entreprise d'assurance d'une part, l'Émetteur et le Garant d'autre part sont des entités juridiques indépendantes. Ce document n'a pas été rédigé par l'assureur
- Produit émis par SG Issuer⁽²⁾, véhicule d'émission dédié de droit luxembourgeois, bénéficiant d'une garantie donnée par Société Générale de la formule et des sommes dues au titre du produit. L'investisseur est par conséquent soumis au risque de défaut de paiement, de faillite ainsi que de mise en résolution de SG Issuer et de Société Générale

⁽¹⁾ L'investisseur prend un risque de perte en capital partielle ou totale non mesurable a priori si le produit est revendu avant la date d'échéance. Les risques associés à ce produit sont détaillés dans cette brochure.

⁽²⁾ Filiale à 100% de Société Générale Bank & Trust S.A., elle-même filiale à 100% de Société Générale (Moody's A1, Standard & Poor's A, Fitch A, DBRS A(high)). Notations en vigueur au moment de la rédaction de cette brochure le 12/6/2018, qui ne sauraient ni être une garantie de solvabilité du Garant, ni constituer un argument de souscription au produit. Les agences de notation peuvent les modifier à tout moment.

COMMUNICATION À CARACTÈRE PUBLICITAIRE

OBJECTIFS D'INVESTISSEMENT

L'investisseur est exposé au marché actions par le biais d'une exposition à l'indice Euro iStoxx EWC 50® (code ISIN : CH0261129644). Le remboursement du produit « Rendement Trimestriel EWC Mars 2019 » est conditionné à l'évolution de cet indice calculé en réinvestissant les dividendes bruts détachés par les actions qui le composent et **en retranchant un prélèvement forfaitaire et constant de 50 points d'indice par an**. En cas de baisse de l'indice de plus de 50% à la date de constatation finale⁽¹⁾, l'investisseur subit une perte en capital à hauteur de l'intégralité de la baisse enregistrée par cet indice. Afin de bénéficier d'un remboursement du capital en cas de baisse de moins de 50% (inclus) de l'indice à la date de constatation finale⁽¹⁾, l'investisseur accepte de limiter ses gains en cas de forte hausse du marché actions (Taux de Rendement Annuel Brut maximum de 6,08%, ce qui correspond à un Taux de Rendement Annuel Net de 5,02%).

- Un objectif de coupon trimestriel de 1,5% si, à l'une des dates de constatation trimestrielle⁽¹⁾, le niveau de l'indice est supérieur ou égal à 80% de son niveau observé à la date de constatation initiale⁽¹⁾.
- Un mécanisme de remboursement anticipé activable automatiquement du trimestre 4 au trimestre 39, si, à l'une des dates de constatation trimestrielle⁽¹⁾, le niveau de l'indice est supérieur ou égal à son niveau observé à la date de constatation initiale⁽¹⁾.
- Un remboursement du capital à l'échéance⁽¹⁾ si, à la date de constatation finale⁽¹⁾, l'indice n'enregistre pas une baisse de plus de 50% par rapport à son niveau observé à la date de constatation initiale⁽¹⁾. **Un risque de perte en capital partielle ou totale au-delà.**

Les Taux de Rendement Annuel (TRA) communiqués dans ce document sont calculés entre le 29/03/2019 et la date de remboursement anticipé concernée ou d'échéance selon les cas. Les Taux de Rendement Annuel Nets sont nets de frais de gestion dans le cas d'un contrat d'assurance vie ou de capitalisation ou nets de droits de garde dans le cas d'un investissement en compte-titres (en prenant comme hypothèse un taux de frais de gestion ou de droit de garde de 1% par an) et sont calculés hors prélèvements fiscaux et sociaux. D'autres frais, tels que les frais d'entrée ou d'arbitrage dans le cas d'un contrat d'assurance, ou tels que des frais de souscription dans le cas d'un investissement en compte-titres, pourront être appliqués. Pour en savoir plus, nous vous invitons à vous rapprocher de votre conseiller.

Les termes « capital » et « capital initial » utilisés dans cette brochure désignent la valeur nominale du produit « Rendement Trimestriel EWC Mars 2019 », soit 1 000 EUR, et s'entendent du montant investi net des frais d'entrée/d'arbitrage applicables au cadre d'investissement et hors prélèvements fiscaux et sociaux. En cas d'achat après le 29/03/2019 et/ou de vente du produit avant son échéance effective, les Taux de Rendement Annuel peuvent être supérieurs ou inférieurs aux Taux de Rendement Annuel indiqués dans la présente brochure. De plus, l'investisseur peut subir une perte en capital partielle ou totale. **Les avantages du produit ne profitent qu'aux seuls investisseurs conservant l'instrument financier jusqu'à son échéance effective.**

Le produit « Rendement Trimestriel EWC Mars 2019 » peut être proposé comme actif représentatif d'une unité de compte dans le cadre de contrats d'assurance vie ou de capitalisation. La présente brochure décrit les caractéristiques du produit « Rendement Trimestriel EWC Mars 2019 » et ne prend pas en compte les spécificités des contrats d'assurance vie ou de capitalisation dans le cadre desquels ce produit est proposé. **L'assureur s'engage exclusivement sur le nombre d'unités de compte mais non sur leur valeur, qu'il ne garantit pas. Il est précisé que l'entreprise d'assurance d'une part, l'Émetteur et le Garant d'autre part sont des entités juridiques indépendantes. Ce document n'a pas été rédigé par l'assureur.**

⁽¹⁾ Veuillez vous référer au tableau récapitulatif des principales caractéristiques financières en page 10 pour le détail des dates.

AVANTAGES

- Le produit peut verser à l'issue de chaque trimestre un coupon de 1,5%⁽¹⁾, si, aux dates de constatation trimestrielle, le niveau de l'indice est supérieur ou égal à 80% de son niveau observé à la date de constatation initiale.
- À l'issue des trimestres 4 à 39, si à l'une des dates de constatation trimestrielle, le niveau de l'indice est supérieur ou égal à son niveau observé à la date de constatation initiale, le mécanisme de remboursement anticipé est automatiquement activé. L'investisseur reçoit⁽¹⁾ alors l'intégralité du capital initial ainsi que le coupon trimestriel de 1,5%.
- À l'échéance des 10 ans, si le mécanisme de remboursement anticipé n'a pas été automatiquement activé précédemment, le capital initial n'est exposé à un risque de perte que si l'indice a baissé à la date de constatation finale de plus de 50% depuis la date de constatation initiale. Sinon, le Taux de Rendement Annuel Brut⁽¹⁾ sera donc positif ou nul, ce qui correspond à un Taux de Rendement Annuel Net⁽²⁾ supérieur ou égal à -1%.

INCONVÉNIENTS

- **Le produit présente un risque de perte en capital en cours de vie et à l'échéance.** La valeur de remboursement du produit peut être inférieure au montant du capital initialement investi. Dans le pire des scénarios, les investisseurs peuvent perdre jusqu'à la totalité de leur capital initialement investi. En cas de revente des titres de créance avant la date d'échéance, il est impossible de mesurer a priori le gain ou la perte possible, le prix pratiqué dépendant alors des paramètres de marché du jour. La perte en capital peut être partielle ou totale. Si le cadre d'investissement du produit est un contrat d'assurance vie ou de capitalisation, le dénouement, la réorientation d'épargne ou le rachat partiel de celui-ci peut entraîner le désinvestissement des unités de compte adossées aux titres de créance avant leur date d'échéance.
- L'investisseur ne connaît pas à l'avance la durée exacte de son investissement qui peut varier de 4 à 40 trimestres.
- L'investisseur peut ne bénéficier que d'une hausse partielle de l'indice du fait du mécanisme de plafonnement des gains (soit un Taux de Rendement Annuel Brut⁽¹⁾ maximum de 6,08%, ce qui correspond à un Taux de Rendement Annuel Net⁽²⁾ de 5,02%).
- L'indice Euro iStoxx EWC 50[®] est calculé en réinvestissant les dividendes détachés par les actions qui le composent et **en retranchant un prélèvement forfaitaire et constant de 50 points d'indice par an**. Si les dividendes distribués sont inférieurs (respectivement supérieurs) au prélèvement forfaitaire, la performance de l'indice en sera pénalisée (respectivement améliorée) par rapport à un indice **dividendes non réinvestis** classique.
- Sans tenir compte des dividendes réinvestis dans l'indice Euro iStoxx EWC 50[®], l'impact de la méthode de prélèvement forfaitaire en points d'indice sur la performance est plus important en cas de baisse qu'en cas de hausse de l'indice.
- L'investisseur est exposé à une dégradation de la qualité de crédit du Garant Société Générale (qui induit un risque sur la valeur de marché du produit) ou un éventuel défaut de l'Émetteur et du Garant (qui induit un risque sur le remboursement).
- Le rendement du produit « Rendement Trimestriel EWC Mars 2019 » à l'échéance est très sensible à une faible variation de l'indice autour du seuil de -50%.
- Dans un contexte de marché fortement baissier (niveau de l'indice toujours inférieur à 80% de son niveau observé à la date de constatation initiale), aucun coupon ne sera versé.

⁽¹⁾ Les montants remboursés ainsi que les Taux de Rendement Annuel Bruts résultant de l'investissement sur ce produit s'entendent hors commissions de souscription ou frais d'entrée, de rachat, de réorientation d'épargne, de gestion liés, le cas échéant, au contrat d'assurance-vie, de capitalisation ou de compte titres, et/ou fiscalité et prélèvements sociaux applicables, et sauf faillite ou défaut de paiement de l'Émetteur et du Garant. Une sortie anticipée à l'initiative de l'investisseur se fera à un cours dépendant de l'évolution des paramètres de marché au moment de la sortie (niveau de l'indice, des taux d'intérêt, de la volatilité et des primes de risque de crédit) et pourra donc entraîner un risque sur le capital.

⁽²⁾ Voir page 2 pour les modalités de calcul du Taux de Rendement Annuel Net ainsi que les frais non compris dans le calcul de celui-ci.

DÉTAILS DU MÉCANISME DE REMBOURSEMENT

MÉCANISME DE VERSEMENT DU COUPON CONDITIONNEL

À chaque date de constatation trimestrielle⁽¹⁾, jusqu'à l'échéance, on compare le niveau de l'indice par rapport à son niveau observé à la date de constatation initiale⁽¹⁾.

CAS FAVORABLE : Si le niveau de l'indice est supérieur ou égal à 80% de son niveau observé à la date de constatation initiale⁽¹⁾, l'investisseur reçoit⁽²⁾ alors à la date de versement du coupon⁽¹⁾ :

Un coupon trimestriel de 1,5%

CAS DÉFAVORABLE : Sinon, si le niveau de l'indice est inférieur à 80% de son niveau observé à la date de constatation initiale⁽¹⁾ :

L'investisseur ne reçoit aucun coupon

MÉCANISME AUTOMATIQUE DE REMBOURSEMENT ANTICIPÉ

Du trimestre 4 au trimestre 39, à chaque date de constatation trimestrielle⁽¹⁾, dès que le niveau de l'indice est supérieur ou égal à son niveau observé à la date de constatation initiale⁽¹⁾, un mécanisme de remboursement anticipé est automatiquement activé et le produit s'arrête. L'investisseur reçoit⁽²⁾ alors :

L'intégralité du capital initial
+
Le coupon trimestriel (défini ci-dessus)
(Taux de Rendement Annuel Brut⁽²⁾ maximum de 6,08% dans ce cas, ce qui correspond à un Taux de Rendement Annuel Net⁽³⁾ de 5,02%)

Le coupon et le remboursement du capital sont versés respectivement à la date de versement du coupon et à la date de remboursement anticipé correspondante⁽¹⁾.

Sinon, si le niveau de l'indice est inférieur à son niveau observé à la date de constatation initiale⁽¹⁾, le mécanisme de remboursement anticipé n'est pas activé et **le produit continue**.

⁽¹⁾ Veuillez vous référer au tableau récapitulatif des principales caractéristiques financières en page 10 pour le détail des dates.

⁽²⁾ Les montants remboursés ainsi que les Taux de Rendement Annuel Bruts résultant de l'investissement sur ce produit s'entendent hors commissions de souscription ou frais d'entrée, de rachat, de réorientation d'épargne, de gestion liés, le cas échéant, au contrat d'assurance-vie, de capitalisation ou de compte titres, et/ou fiscalité et prélèvements sociaux applicables, et sauf faillite ou défaut de paiement de l'Émetteur et du Garant. Une sortie anticipée à l'initiative de l'investisseur se fera à un cours dépendant de l'évolution des paramètres de marché au moment de la sortie (niveau de l'indice, des taux d'intérêt, de la volatilité et des primes de risque de crédit) et pourra donc entraîner un risque sur le capital.

⁽³⁾ Voir page 2 pour les modalités de calcul du Taux de Rendement Annuel Net ainsi que les frais non compris dans le calcul de celui-ci.

MÉCANISME DE REMBOURSEMENT À L'ÉCHÉANCE

À la date de constatation finale (le 29/03/2029), si le mécanisme de remboursement anticipé n'a pas été automatiquement activé précédemment, on compare le niveau de l'indice par rapport à son niveau observé à la date de constatation initiale (le 29/03/2019).

CAS FAVORABLE : Si le niveau de l'indice est supérieur ou égal à 80% de son niveau observé à la date de constatation initiale, l'investisseur reçoit⁽¹⁾ :

L'intégralité du capital initial
+
Le dernier coupon trimestriel (défini ci-contre)
(Taux de Rendement Annuel Brut⁽¹⁾ maximum de 6,08% dans ce cas, ce qui correspond à un
Taux de Rendement Annuel Net⁽²⁾ de 5,02%)

*Le coupon et le remboursement du capital sont versés respectivement le
09/04/2029 et le 16/04/2029.*

CAS MÉDIAN : Si le niveau de l'indice est inférieur à 80% de son niveau observé à la date de constatation initiale mais supérieur ou égal à 50% de ce même niveau, l'investisseur reçoit⁽¹⁾ le 16/04/2029 :

L'intégralité du capital initial
(Taux de Rendement Annuel Brut⁽¹⁾ compris entre 0% et 5,96%, ce qui correspond à des Taux
de Rendement Annuel Nets⁽²⁾ respectifs de -1% et 4,9%)

CAS DÉFAVORABLE : Sinon, si l'indice enregistre une baisse de plus de 50% depuis la date de constatation initiale, l'investisseur reçoit⁽¹⁾ le 16/04/2029 :

La Valeur Finale⁽³⁾ de l'indice
Dans ce scénario, l'investisseur subit une perte en capital à l'échéance à hauteur de
l'intégralité de la baisse enregistrée par l'indice
(Taux de Rendement Annuel Brut⁽¹⁾ inférieur ou égal à 1,12%, ce qui correspond à un Taux de
Rendement Annuel Net⁽²⁾ de 0,11%, dans le cas où tous les coupons ont été versés
précédemment)

⁽¹⁾ Les montants remboursés ainsi que les Taux de Rendement Annuel Bruts résultant de l'investissement sur ce produit s'entendent hors commissions de souscription ou frais d'entrée, de rachat, de réorientation d'épargne, de gestion liés, le cas échéant, au contrat d'assurance-vie, de capitalisation ou de compte titres, et/ou fiscalité et prélèvements sociaux applicables, et sauf faillite ou défaut de paiement de l'Émetteur et du Garant. Une sortie anticipée à l'initiative de l'investisseur se fera à un cours dépendant de l'évolution des paramètres de marché au moment de la sortie (niveau de l'indice, des taux d'intérêt, de la volatilité et des primes de risque de crédit) et pourra donc entraîner un risque sur le capital.

⁽²⁾ Voir page 2 pour les modalités de calcul du Taux de Rendement Annuel Net ainsi que les frais non compris dans le calcul de celui-ci.

⁽³⁾ La Valeur Finale de l'indice à l'échéance est exprimée en pourcentage de sa valeur initiale.

ILLUSTRATIONS DU MÉCANISME DE REMBOURSEMENT

- - - - Seuil activant le mécanisme de remboursement anticipé à partir du trimestre 4 (100%)
 - - - - Seuil de versement du coupon trimestriel (80%)
 ↑ Versement du coupon trimestriel de 1,5%
 - - - - Seuil de perte en capital à l'échéance (50%)
 ★ Valeur de remboursement du produit
 — Évolution de l'indice
 ■ Fin de vie du produit

Scénario défavorable : marché fortement baissier à long terme

Scénario médian : marché baissier à long terme

Scénario favorable : marché haussier à court terme

Les données chiffrées utilisées dans ces illustrations n'ont qu'une valeur indicative et informative, l'objectif étant de décrire le mécanisme du produit. Elles ne préjugent en rien de résultats futurs et ne sauraient constituer en aucune manière une offre commerciale.

Scénario défavorable : marché fortement baissier à long terme

- À chaque date de constatation trimestrielle, du trimestre 1 au trimestre 39, le niveau de l'indice est inférieur à 80% de son niveau observé à la date de constatation initiale. **Aucun coupon n'est alors versé à l'issue de ces trimestres et le mécanisme de remboursement anticipé n'est pas activé.**
- À l'issue des 10 ans, l'indice est en baisse de plus de 50% par rapport à son niveau initial (soit -60% dans cet exemple). **L'investisseur reçoit⁽¹⁾ alors la Valeur Finale⁽²⁾ de l'indice, soit 40% du capital initial. Il subit dans ce scénario une perte en capital.** Le Taux de Rendement Annuel Brut⁽¹⁾ est alors similaire à celui d'un investissement direct dans l'indice⁽³⁾, soit -8,71%, ce qui correspond à un Taux de Rendement Annuel Net⁽⁴⁾ de -9,62%.
- **Dans le cas défavorable où l'indice céderait plus de 50% de sa valeur à la date de constatation finale, la perte en capital serait supérieure à 50% du capital investi, voire totale et le montant remboursé nul dans le cas le plus défavorable.**

Scénario médian : marché baissier à long terme

- À la deuxième date de constatation trimestrielle, le niveau de l'indice est supérieur ou égal à 80% de son niveau observé à la date de constatation initiale. **L'investisseur reçoit⁽¹⁾ alors un coupon de 1,5% à l'issue de ce trimestre.**
- À chaque date de constatation trimestrielle, du trimestre 4 au trimestre 39, l'indice est en baisse depuis la date de constatation initiale. **Le mécanisme de remboursement anticipé n'est donc pas activé.**
- À l'issue des 10 ans, l'indice enregistre une baisse de 35% et se maintient donc au-dessus du seuil de perte en capital. **L'investisseur reçoit⁽¹⁾ alors l'intégralité du capital initial.** Le Taux de Rendement Annuel Brut⁽¹⁾ est alors égal à 0,15%, ce qui correspond à un Taux de Rendement Annuel Net⁽⁴⁾ de -0,85%, contre un Taux de Rendement Annuel Brut de -4,19% pour un investissement direct dans l'indice⁽³⁾.

Scénario favorable : marché haussier à court terme

- À chaque date de constatation trimestrielle, du trimestre 1 à 3, le niveau de l'indice est supérieur ou égal à 80% de son niveau observé à la date de constatation initiale. **L'investisseur reçoit⁽¹⁾ alors un coupon de 1,5% à l'issue de ces trimestres.**
- À la quatrième date de constatation trimestrielle (à l'issue du trimestre 4), l'indice est en hausse depuis la date de constatation initiale (soit +13% dans cet exemple). **Le mécanisme de remboursement anticipé est par conséquent automatiquement activé.**
- **L'investisseur reçoit⁽¹⁾ alors l'intégralité du capital initial majorée du coupon trimestriel au titre de ce trimestre, soit 101,5% du capital initial.** Le Taux de Rendement Annuel Brut⁽¹⁾ est alors égal à 5,8%, ce qui correspond à un Taux de Rendement Annuel Net⁽⁴⁾ de 4,74%, contre un Taux de Rendement Annuel Brut de 12,16% pour un investissement direct dans l'indice⁽³⁾, **du fait du mécanisme de plafonnement des gains.**

⁽¹⁾ Les montants remboursés ainsi que les Taux de Rendement Annuel Bruts résultant de l'investissement sur ce produit s'entendent hors commissions de souscription ou frais d'entrée, de rachat, de réorientation d'épargne, de gestion liés, le cas échéant, au contrat d'assurance-vie, de capitalisation ou de compte titres, et/ou fiscalité et prélèvements sociaux applicables, et sauf faillite ou défaut de paiement de l'Émetteur et du Garant. Une sortie anticipée à l'initiative de l'investisseur se fera à un cours dépendant de l'évolution des paramètres de marché au moment de la sortie (niveau de l'indice, des taux d'intérêt, de la volatilité et des primes de risque de crédit) et pourra donc entraîner un risque sur le capital.

⁽²⁾ La Valeur Finale de l'indice à l'échéance est exprimée en pourcentage de sa valeur initiale.

⁽³⁾ Le Taux de Rendement Annuel Brut pour un investissement direct dans l'indice est calculé hors frais, dividendes réinvestis dans l'indice et en retranchant un prélèvement forfaitaire et constant de 50 points d'indice par an.

⁽⁴⁾ Voir page 2 pour les modalités de calcul du Taux de Rendement Annuel Net ainsi que les frais non compris dans le calcul de celui-ci.

PRÉSENTATION DU SOUS-JACENT

ZOOM SUR L'INDICE EURO ISTOXX EWC 50[®] :

L'indice Euro iStoxx EWC 50[®] (Euro iStoxx Equal Weight Constant 50[®] index, code ISIN : CH0261129644) est un indice de marché actions créé par Stoxx Limited dont la cotation est calculée, tenue à jour et publiée en temps réel par Stoxx Limited. Il est équipondéré et est composé des 50 actions de l'indice Euro Stoxx 50[®], indice de référence de la zone Euro. Contrairement à l'indice Euro Stoxx 50[®] dont les composants sont pondérés principalement sur la base de leur capitalisation boursière, l'indice Euro iStoxx EWC 50[®] pondère de façon équivalente l'ensemble de ses constituants. Ainsi, chaque action représente 2% du poids global de l'indice à chaque date de rebalancement. Sa composition est revue trimestriellement à l'identique de celle de l'indice Euro Stoxx 50[®] aux mois de mars, juin, septembre et décembre. L'indice Euro iStoxx EWC 50[®] est donc composé des 50 capitalisations boursières les plus représentatives parmi les sociétés cotées sur 12 places boursières de la zone Euro (dont la France, l'Allemagne et le Luxembourg). Ces 50 valeurs sont sélectionnées en fonction de leur capitalisation boursière, mais aussi du nombre de titres disponibles sur le marché. L'indice Euro iStoxx EWC 50[®] est calculé en réinvestissant les dividendes détachés par les actions qui le composent et **en retranchant un prélèvement forfaitaire et constant de 50 points d'indice par an**.

Si les dividendes distribués sont inférieurs (respectivement supérieurs) au niveau de prélèvement forfaitaire, la performance de l'indice en sera pénalisée (respectivement améliorée) par rapport à un indice **dividendes non réinvestis** classique. Un niveau de dividende fixe de 50 points d'indice pour un cours de l'indice Euro iStoxx EWC 50[®] à 1 000 points est équivalent pour l'indice Euro Stoxx 50[®] à un dividende fixe de 156,15 points (pour un cours de l'indice Euro Stoxx 50[®] à 3123,12 points, cours à la date de lancement de l'indice Euro iStoxx EWC 50[®] au 19 novembre 2014). Pour information, le niveau de dividendes bruts distribués par l'indice Euro Stoxx 50[®] est en moyenne de 120,12 points par an depuis 2008 (Source : Bloomberg - SX5ED Index à fin 2017).

Pour de plus amples informations sur l'indice, consulter le site www.stoxx.com ou alternativement des médias externes tels que <http://www.boursorama.com/cours.phtml?symbole=2cISXEC50>.

ÉVOLUTION DE L'INDICE EURO ISTOXX EWC 50[®] :

En points

Performances cumulées

Indice Euro iStoxx EWC 50[®] (évolution simulée jusqu'au 19/11/2014)

1 an	-11,88%
3 ans	-10,62%
5 ans	-1,59%
10 ans	39,16%

— Évolution de l'indice Euro iStoxx EWC 50[®] (évolution simulée jusqu'au 19/11/2014)

L'indice Euro iStoxx EWC 50[®] a été lancé le 19 novembre 2014 à un niveau de 1 000 points. Toutes les données précédant le 19 novembre 2014 sont le résultat de SIMULATIONS historiques systématiques visant à reproduire le comportement qu'aurait eu l'indice s'il avait été lancé dans le passé.

Source : Bloomberg, au 23/11/2018

LA VALEUR DE VOTRE INVESTISSEMENT PEUT VARIER. LES DONNÉES RELATIVES AUX PERFORMANCES PASSÉES ONT TRAIT OU SE RÉFÈRENT À DES PÉRIODES PASSÉES ET NE SONT PAS UN INDICATEUR FIABLE DES RÉSULTATS FUTURS. CECI EST VALABLE ÉGALEMENT POUR CE QUI EST DES DONNÉES HISTORIQUES DE MARCHÉ.

L'exactitude, l'exhaustivité ou la pertinence de l'information provenant de sources externes n'est pas garantie, bien qu'elle ait été obtenue auprès de sources raisonnablement jugées fiables. Sous réserve des lois applicables, Société Générale et l'Émetteur n'assument aucune responsabilité à cet égard. Les éléments du présent document relatifs aux données de marchés sont fournis sur la base de données constatées à un moment précis et qui sont susceptibles de varier.

RÉPARTITION SECTORIELLE

RÉPARTITION GÉOGRAPHIQUE

Source : Bloomberg, au 23/11/2018

LA VALEUR DE VOTRE INVESTISSEMENT PEUT VARIER. LES DONNÉES RELATIVES AUX PERFORMANCES PASSÉES ONT TRAIT OU SE RÉFÈRENT À DES PÉRIODES PASSÉES ET NE SONT PAS UN INDICATEUR FIABLE DES RÉSULTATS FUTURS. CECI EST VALABLE ÉGALEMENT POUR CE QUI EST DES DONNÉES HISTORIQUES DE MARCHÉ.

L'exactitude, l'exhaustivité ou la pertinence de l'information provenant de sources externes n'est pas garantie, bien qu'elle ait été obtenue auprès de sources raisonnablement jugées fiables. Sous réserve des lois applicables, Société Générale et l'Émetteur n'assument aucune responsabilité à cet égard. Les éléments du présent document relatifs aux données de marchés sont fournis sur la base de données constatées à un moment précis et qui sont susceptibles de varier.

PRINCIPALES CARACTÉRISTIQUES FINANCIÈRES

Type	Titre de créance de droit français présentant un risque de perte en capital partielle ou totale en cours de vie et à l'échéance. Bien que le paiement des sommes dues par l'Émetteur au titre du produit soit garanti par Société Générale, le produit présente un risque de perte en capital à hauteur de l'intégralité de la baisse enregistrée par l'indice.
Émetteur	SG Issuer (filiale à 100% de Société Générale Bank & Trust S.A., elle-même filiale à 100% de Société Générale), véhicule d'émission dédié de droit luxembourgeois
Garant de la formule et des sommes dues	Société Générale (Notations : Moody's A1, Standard & Poor's A, Fitch A, DBRS A(high)). Notations en vigueur au moment de la rédaction de cette brochure le 12/6/2018, qui ne sauraient ni être une garantie de solvabilité du Garant, ni constituer un argument de souscription au produit. Les agences de notation peuvent les modifier à tout moment
Devise	EUR
Code ISIN	FR0013386927
Sous-jacent	Indice Euro iStoxx EWC 50 [®] (Code Bloomberg : ISXEC50 Index) calculé en réinvestissant les dividendes bruts détachés par les actions qui le composent et en retranchant un prélèvement forfaitaire et constant de 50 points d'indice par an.
Éligibilité	Compte titres (dans le cadre d'un placement privé uniquement) et unité de compte d'un contrat d'assurance vie ou de capitalisation
Garantie du capital	Pas de garantie en capital
Prix d'émission	99,86% de la Valeur nominale. Entre le 19/12/2018 et le 29/03/2019, le prix progressera régulièrement au taux annuel de 0,5% pour atteindre 100% de la valeur nominale le 29/03/2019
Valeur nominale	1 000 EUR
Montant minimum d'investissement	100 000 EUR. Si le cadre d'investissement du produit est un contrat d'assurance vie ou un contrat de capitalisation, ce minimum d'investissement ne s'applique pas
Date d'émission	19/12/2018
Date d'échéance	16/04/2029
Dates de constatation trimestrielle	29/03/2019 (initiale) ; 01/07/2019 ; 30/09/2019 ; 30/12/2019 ; 30/03/2020 ; 29/06/2020 ; 29/09/2020 ; 29/12/2020 ; 29/03/2021 ; 29/06/2021 ; 29/09/2021 ; 29/12/2021 ; 29/03/2022 ; 29/06/2022 ; 29/09/2022 ; 29/12/2022 ; 29/03/2023 ; 29/06/2023 ; 29/09/2023 ; 29/12/2023 ; 02/04/2024 ; 01/07/2024 ; 30/09/2024 ; 30/12/2024 ; 31/03/2025 ; 30/06/2025 ; 29/09/2025 ; 29/12/2025 ; 30/03/2026 ; 29/06/2026 ; 29/09/2026 ; 29/12/2026 ; 30/03/2027 ; 29/06/2027 ; 29/09/2027 ; 29/12/2027 ; 29/03/2028 ; 29/06/2028 ; 29/09/2028 ; 29/12/2028 ; 29/03/2029 (finale)
Dates de remboursement anticipé	15/04/2020 ; 13/07/2020 ; 13/10/2020 ; 13/01/2021 ; 14/04/2021 ; 13/07/2021 ; 13/10/2021 ; 12/01/2022 ; 12/04/2022 ; 13/07/2022 ; 13/10/2022 ; 12/01/2023 ; 14/04/2023 ; 13/07/2023 ; 13/10/2023 ; 12/01/2024 ; 16/04/2024 ; 15/07/2024 ; 14/10/2024 ; 14/01/2025 ; 14/04/2025 ; 14/07/2025 ; 13/10/2025 ; 13/01/2026 ; 15/04/2026 ; 13/07/2026 ; 13/10/2026 ; 13/01/2027 ; 13/04/2027 ; 13/07/2027 ; 13/10/2027 ; 12/01/2028 ; 12/04/2028 ; 13/07/2028 ; 13/10/2028 ; 15/01/2029
Dates de versement des coupons	08/07/2019 ; 07/10/2019 ; 07/01/2020 ; 06/04/2020 ; 06/07/2020 ; 06/10/2020 ; 06/01/2021 ; 07/04/2021 ; 06/07/2021 ; 06/10/2021 ; 05/01/2022 ; 05/04/2022 ; 06/07/2022 ; 06/10/2022 ; 05/01/2023 ; 05/04/2023 ; 06/07/2023 ; 06/10/2023 ; 05/01/2024 ; 09/04/2024 ; 08/07/2024 ; 07/10/2024 ; 07/01/2025 ; 07/04/2025 ; 07/07/2025 ; 06/10/2025 ; 06/01/2026 ; 08/04/2026 ; 06/07/2026 ; 06/10/2026 ; 06/01/2027 ; 06/04/2027 ; 06/07/2027 ; 06/10/2027 ; 05/01/2028 ; 05/04/2028 ; 06/07/2028 ; 06/10/2028 ; 08/01/2029 ; 09/04/2029
Marché secondaire	Société Générale s'engage, dans des conditions normales de marché, à donner de manière quotidienne des prix indicatifs pendant toute la durée de vie du produit avec une fourchette achat/vente de 1% de la Valeur Nominale
Commission de distribution	Société Générale paiera au distributeur une rémunération annuelle maximum (calculée sur la base de la durée de vie maximale des Titres) égale à 1,5% du montant des Titres effectivement placés. Cette rémunération est incluse dans le prix d'achat
Cotation	Bourse de Luxembourg
Agent de calcul	Société Générale, ce qui peut être source de conflit d'intérêt
Publication de la valeur liquidative	Sixtelekurs, REUTERS. Cours publié au moins une fois tous les 15 jours et tenu à la disposition du public en permanence
Double valorisation	En plus de celle produite par la Société Générale, une valorisation du titre de créance sera assurée, tous les quinze jours à compter du 29/03/2019 par une société de service indépendante financièrement de la Société Générale, Thomson Reuters

INFORMATIONS IMPORTANTES

FACTEURS DE RISQUE

Avant tout investissement dans ce produit, les investisseurs sont invités à se rapprocher de leurs conseils financiers, fiscaux, comptables et juridiques. **Le produit est un instrument de diversification, ne pouvant constituer l'intégralité d'un portefeuille d'investissement.** Société Générale recommande aux investisseurs de lire attentivement la rubrique « facteurs de risques » du prospectus du produit. Les facteurs de risque sont notamment :

Risque de crédit : Les investisseurs prennent un risque de crédit final sur Société Générale en tant que garant de l'émetteur. En conséquence, l'insolvabilité du garant peut entraîner la perte totale ou partielle du montant investi.

Risque de marché : Le produit peut connaître à tout moment d'importantes fluctuations de cours (en raison notamment de l'évolution du prix, du (ou des) instrument(s) sous-jacent(s) et des taux d'intérêt), pouvant aboutir dans certains cas à la perte totale du montant investi.

Risque de liquidité : Ce produit comporte un risque de liquidité matériellement pertinent. Certaines circonstances de marché exceptionnelles peuvent avoir un effet négatif sur la liquidité du produit. Il se peut que l'investisseur ne soit pas en mesure de vendre facilement le produit ou qu'il doive le vendre à un prix qui impacte de manière significative le montant qu'il lui rapporte. Cela peut entraîner une perte partielle ou totale du montant investi.

Risque de perte en capital : Le produit présente un risque de perte en capital. La valeur de remboursement du produit peut être inférieure au montant de l'investissement initial. Dans le pire des scénarios, les investisseurs peuvent perdre jusqu'à la totalité de leur investissement.

Risque lié à l'éventuelle défaillance de l'Émetteur/du Garant : Conformément à la réglementation relative au mécanisme de renflouement interne des institutions financières (bail-in), en cas de défaillance probable ou certaine de l'Émetteur/du Garant, l'investisseur est soumis à un risque de diminution de la valeur de sa créance, de conversion de ses titres de créance en d'autres types de titres financiers (y compris des actions) et de modification (y compris potentiellement d'extension) de la maturité de ses titres de créance.

PLACEMENT PRIVÉ

Le produit ne peut faire l'objet d'une offre au public en France. Le produit ne fera pas l'objet d'un prospectus soumis au visa de l'Autorité des Marchés Financiers. Dans le cadre d'un compte titres : Les personnes ou entités mentionnées à l'article L. 411-2 II 2 du code monétaire et financier ne pourront souscrire à ce produit en France que pour compte propre dans les conditions fixées par les articles D. 411-1, D. 411-2, D. 744-1, D. 754-1 et D. 764-1 du code monétaire et financier ; l'offre ou la vente, directe ou indirecte, dans le public en France de ces titres ne pourra être réalisée que dans les conditions prévues aux articles L. 411-1, L. 411-2, L. 412-1 et L. 621-8 à L. 621-8-3 du code monétaire et financier.

Restrictions générales de vente : Il appartient à chaque investisseur de s'assurer qu'il est autorisé à souscrire ou à investir dans ce produit.

Information sur les commissions, rémunérations payées à des tiers ou pertes de tiers : Si, conformément à la législation et la réglementation applicables, une personne (la « Personne Intéressée ») est tenue d'informer les investisseurs potentiels du produit de toute rémunération ou commission que Société Générale et/ou l'Émetteur paye à ou reçoit de cette Personne Intéressée, cette dernière sera seule responsable du respect des obligations légales et réglementaires en la matière.

Caractère publicitaire de ce document : Le présent document est un document à caractère publicitaire et non de nature réglementaire.

Garantie par Société Générale de la formule et des sommes dues : Le produit bénéficie d'une garantie de Société Générale (ci-dessous le « Garant »). Le paiement à la date convenue de toute somme due par le débiteur principal au titre du produit est garanti par le Garant, selon les termes et conditions prévus par un acte de garantie disponible auprès de Société Générale sur simple demande. En conséquence, l'investisseur supporte un risque de crédit sur le Garant.

Performances sur la base de performances brutes : Les gains éventuels peuvent être réduits par l'effet de commissions, redevances, impôts ou autres charges supportées par l'investisseur.

Données de marché : Les éléments du présent document relatifs aux données de marchés sont fournis sur la base de données constatées à un moment précis et qui sont susceptibles de varier.

Rachat par Société Générale ou dénouement anticipé du produit : Seule Société Générale s'est engagée à assurer un marché secondaire sur le produit. Société Générale s'est expressément engagée à racheter, dénouer ou proposer des prix pour le produit en cours de vie de ce dernier. L'exécution de cet engagement dépendra (i) des conditions générales de marché et (ii) des conditions de liquidité du (ou des) instrument(s) sous-jacent(s) et, le cas échéant, des autres opérations de couverture conclues. Le prix du produit (en particulier la fourchette de prix achat/vente que Société Générale peut proposer, à tout moment, pour le rachat ou le dénouement du produit) tiendra compte notamment des coûts de couverture et/ou de déblocement de la position de Société Générale liés à ce rachat. Société Générale et/ou ses filiales ne sont aucunement responsables de telles conséquences et de leur impact sur les transactions liées au produit ou sur tout investissement dans le produit.

Événements exceptionnels affectant le(s) sous-jacent(s) : Ajustement, substitution, remboursement ou résiliation anticipée : afin de prendre en compte les conséquences sur le produit de certains événements extraordinaires pouvant affecter le (ou les) instrument(s) sous-jacent(s) du produit, la documentation relative au produit prévoit (i) des modalités d'ajustement ou de substitution et, dans certains cas (ii) le remboursement anticipé du produit. Ces éléments peuvent entraîner une perte sur le produit.

Restrictions permanentes de vente aux États-Unis d'Amérique : Les Titres n'ont pas fait l'objet d'un enregistrement en vertu de la Loi Américaine sur les Valeurs Mobilières de 1933 (U.S. Securities Act of 1933) et ne pourront être offerts, vendus, nantis ou autrement transférés sauf dans le cadre d'une transaction en dehors des États-Unis ("offshore transaction", tel que définie par la Regulation S) à ou pour le compte d'un Cessionnaire Autorisé. Un « Cessionnaire Autorisé » signifie toute personne qui (a) n'est pas une U.S. Person telle que définie à la Règle 902(k)⁽¹⁾ de la Regulation S ; et (b) qui n'est pas une personne entrant dans la définition d'une U.S. Person pour les besoins du U.S. Commodity Exchange Act (CEA) ou toute règle de l'U.S. Commodity Futures Trading Commission (CFTC Rule), recommandation ou instruction proposée ou émise en vertu du CEA (afin de lever toute ambiguïté, une personne qui n'est pas une "personne ressortissante des États-Unis" ("Non-United States person") définie au titre de la Règle CFTC 4.7(a)^{(1)(iv)}, à l'exclusion, pour les besoins de cette sous-section (D), de l'exception faite au profit des personnes éligibles qualifiées qui ne sont pas des "personnes ressortissantes des États-Unis" (« Non-United States persons »), sera considérée comme une U.S. Person. Les Titres ne sont disponibles et ne peuvent être la propriété véritable (be beneficially owned), à tous moments, que de Cessionnaires Autorisés.

Lors de l'acquisition d'un Titre, chaque acquéreur sera réputé être tenu aux engagements et aux déclarations contenus dans le prospectus de base.

Agrément : Société Générale est un établissement de crédit (banque) français agréé et supervisé par la Banque Centrale Européenne (BCE) et l'Autorité de Contrôle Prudential et de Résolution (ACPR) et soumis à la réglementation de l'Autorité des Marchés Financiers (AMF).

Avertissement relatif à l'Indice : L'indice mentionné dans le présent document n'est ni parrainé, ni approuvé ni vendu par Société Générale. Société Générale n'assumera aucune responsabilité à ce titre.

Avertissement de l'Indice Euro iStoxx EWC 50[®] : L'Euro iStoxx EWC 50[®] ainsi que ses marques sont la propriété intellectuelle de STOXX Limited, Zurich, Suisse et/ou ses concédants (Les « Concédants »), et sont utilisés dans le cadre de licences. STOXX et ses 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 appellation technique basées sur l'Indice et déclinent toute responsabilité liée au négoce des produits ou services basés sur l'Indice.

Lorsque l'instrument financier décrit dans ce document (ci-après l'« Instrument Financier ») est proposé dans le cadre du contrat d'assurance vie ou de capitalisation (ci-après le « Contrat d'Assurance Vie »), l'Instrument Financier est un actif représentatif de l'une des unités de compte de ce contrat. Ce document ne constitue pas une offre d'adhésion au Contrat d'Assurance Vie. **L'assureur s'engage exclusivement sur le nombre d'unités de compte mais non sur leur valeur, qu'il ne garantit pas. Il est précisé que l'entreprise d'assurance d'une part, l'Émetteur et le Garant d'autre part sont des entités juridiques indépendantes. Ce document n'a pas été rédigé par l'assureur.** Ce document ne constitue pas une offre, une recommandation, une invitation ou un acte de démarchage visant à souscrire ou acheter l'Instrument Financier qui ne peut être diffusé directement ou indirectement dans le public qu'en conformité avec les dispositions des articles L. 411-1 et suivants du Code monétaire et financier.

Disponibilité du document d'informations clés : La dernière version du document d'informations clés relatif à ce produit peut être consultée et téléchargée à l'adresse <http://kid.sgmarkets.com>.

Société Générale Corporate & Investment Banking

17 cours Valmy - 92987 Paris La Défense Cedex

Siège Social : Société Générale, 29 Boulevard Haussmann, 75009 Paris

Société Anonyme – Capital Social : 1 009 897 173,75 euros au 11 décembre 2017

B 552 120 222 RCS Paris - APE 651C

N° SIREN : 552 120 222 000 13

Société Générale est un établissement de crédit de droit français agréé par l'ACPR
