

SAMENVATTING

Samenvattingen bestaan uit vereisten van bekendmaking, gekend als **Elementen** waarvan de mededeling vereist is volgens bijlage XXII van Verordening (EG) nr. 809/2004 zoals aangepast. Deze Elementen zijn genummerd in de hoofdstukken A – E (A.1 – E.7).

Deze samenvatting bevat alle elementen die dienen te worden opgenomen in een samenvatting voor dit type van effecten en Emittent. Aangezien sommige Elementen niet moeten worden behandeld, kunnen er nummers ontbreken in de reeks van nummers van de Elementen.

Het kan zijn dat, hoewel een bepaald Element dient te worden opgenomen in de samenvatting omwille van het type effecten en Emittent, er geen relevante informatie over dit Element beschikbaar is. In dit geval is een korte beschrijving van het Element opgenomen in de samenvatting met de vermelding "Niet van toepassing".

[Als verschillende Series van effecten op hetzelfde moment worden uitgegeven of aangeboden met één set Definitieve Voorwaarden, kunnen de onderdelen die afwijken voor een dergelijke serie worden gegroepeerd in een tabel (de **Uitgifte Specifieke Tabel**)¹

Hoofdstuk A – Inleiding en waarschuwingen		
A.1	Waarschuwing	<p>Deze samenvatting moet worden gelezen als een inleiding tot het Basisprospectus.</p> <p>Elke beslissing van de investeerder om in de Schuldinstrumenten te beleggen, dient gebaseerd te zijn op een grondige bestudering van het Basisprospectus in zijn totaliteit.</p> <p>Wanneer een vordering met betrekking tot de in dit Basisprospectus en in de toepasselijke Definitieve Voorwaarden vervatte informatie voor een rechtbank wordt ingesteld, kan de eisende belegger, op basis van de nationale wetgeving van de Lidstaten van de Europese Unie, verplicht zijn de kosten van de vertaling van het Basisprospectus te betalen vooraleer de gerechtelijke procedure wordt opgestart.</p> <p>Alleen de personen die de samenvatting hebben voorgelegd, met inbegrip van de vertaling ervan, zijn er burgerlijk aansprakelijk voor, en alleen als de inhoud van de samenvatting misleidend, onjuist of inconsistent is wanneer samengelezen met de andere delen van het Basisprospectus, of indien het, wanneer samengelezen met de andere delen van het Basisprospectus, niet de essentiële informatie bevat om beleggers te helpen bij hun beslissing in de Schuldinstrumenten te beleggen.</p>
A.2	Toestemming voor het gebruik van het Basisprospectus	<p>[Niet van toepassing. De Schuldinstrumenten maken niet het voorwerp uit van een Openbare Aanbieding in de Europese Economische Ruimte.]</p> <p>[De Emittent geeft toestemming om het Basisprospectus te gebruiken in het kader van een herverkoop of plaatsing van Schuldinstrumenten in situaties waarin volgens de Prospectusrichtlijn een prospectus moet worden gepubliceerd (een Niet-vrijgestelde Aanbieding), onderhevig aan de volgende voorwaarden:</p> <ul style="list-style-type: none"> - de toestemming is alleen geldig tijdens de periode gaande van [Voeg datum toe] tot [Voeg datum toe] (de Aanbiedingsperiode);

¹ Te verwijderen in een uitgiftespecifieke samenvatting**

		<p>[- de toestemming die door de Emittent wordt gegeven voor het gebruik van het Basisprospectus om een Niet-vrijgestelde Aanbieding te plaatsen, is een [individuele toestemming] (een Individuele Toestemming) voor [<i>Preciseer naam/namen en adres(sen)</i>] ([ieder een] [de] Eerste Bevoegde Aanbieder(s)) en, elke door de Emittent aangewezen aanvullende financiële tussenpersonen na [datum toevoegen van de van toepassing zijnde Definitieve Voorwaarden] wiens naam en adres door de Emittent op zijn website (http://prospectus/socgen.com), zal worden gepubliceerd, (elk een Aanvullende Bevoegde Aanbieder;) [en] een algemene toestemming (een Algemene Toestemming) ten opzichte van elke financiële tussenpersoon die op zijn website publiceert dat hij de Niet-vrijgestelde Aanbieding van Schuldinstrumenten doet op basis van de Algemene Toestemming van de betreffende Emittent (hierna afzonderlijk aangeduid als 'Algemene Bevoegde Aanbieder') die zich door middel van zo'n publicatie verbindt om de volgende verplichtingen na te leven:</p> <p>(a) hij/zij handelt in overeenstemming met alle toepasselijke wetten, regels, reglementen en aanbevelingen (inclusief van elke regelgevende instantie van toepassing op de Niet-vrijgestelde Aanbieding van Schuldinstrumenten in de jurisdictie van de openbare aanbieding), in het bijzonder de wet houdende omzetting van de richtlijn betreffende markten voor financiële instrumenten (Richtlijn 2014/65/EU van 15 mei 2014) zoals aangepast (de Regels) en ziet er op toe dat (i) elk advies inzake belegging in Schuldinstrumenten door elke persoon passend, (ii) de informatie ten aanzien van een toekomstige belegger, waaronder de informatie met betrekking tot alle kosten (en alle provisies of voordelen van welke aard ook) die door deze Algemene Bevoegde Aanbieder worden ontvangen of betaald in het kader van de aanbieding van de Schuldinstrumenten volledig en duidelijk is bekendgemaakt voorafgaand aan hun belegging in de Schuldinstrumenten;</p> <p>(b) hij/zij houdt zich aan de relevante beperkingen van de inschrijving, verkoop en overdracht met betrekking tot de jurisdictie van de openbare aanbieding alsof hij/zij handelde als Plaatsingsagent in de jurisdictie van de openbare aanbieding;</p> <p>(c) hij/zij ziet erop toe dat het bestaan van elke vergoeding (en elke andere provisies of voordelen van welke aard dan ook) of korting ontvangen of betaald in relatie tot het aanbod of de verkoop van de Schuldinstrumenten niet in strijd is met de Regels en volledig en duidelijk wordt medegedeeld aan de beleggers of toekomstige beleggers voorafgaand aan hun belegging in de Schuldinstrumenten en, voor zover vereist door de Regels, verstrekt verdere informatie ten aanzien daarvan;</p> <p>(d) hij/zij zich houdt aan de Regels betreffende de bestrijding van witwassen, de bestrijding van corruptie, de bestrijding van omkoperij en de "ken uw klanten" (KYC) regels (inclusief, zonder enige beperking, het nemen van gepaste maatregelen, in overeenstemming met die regels, teneinde het vaststellen en documenteren van de identiteit van elke toekomstige belegger voorafgaand aan de initiële belegging in enige Schuldinstrumenten door de belegger), en zal een aanvraag met betrekking tot de Schuldinstrumenten niet toestaan in</p>
--	--	--

		<p>omstandigheden waar hij/zij enige twijfel heeft omtrent de herkomst van de gelden; hij/zij, bewaart alle identificatiegegevens van beleggers ten minste gedurende de minimum periode zoals vereist onder de toepasselijke Regels, en zal, indien dit gevraagd wordt, deze gegevens ter beschikking stellen aan de betreffende Emittent en/of de Plaatsingsagent of rechtstreeks aan de bevoegde autoriteiten waaronder de betreffende Emittent en/of de Plaatsingsagent vallen, teneinde de betreffende Emittent en/of de Plaatsingsagent in staat te stellen zich te houden aan de regels betreffende de bestrijding van witwassen, de bestrijding van corruptie, de bestrijding van omkoperij en de "ken jouw klanten" regels die van toepassing zijn op de Emittent en/of de betreffende Plaatsingsagent;</p> <p>(e) hij/zij werkt samen met de Emittent en de relevante Plaatsingsagent bij het verstrekken van relevante informatie (inclusief, zonder enige beperking, documenten en administratie aangehouden ingevolge paragraaf (d) hierboven) en verstrekt zulke verdere assistentie zoals redelijkerwijs schriftelijk verzocht door de Emittent of de relevante Plaatsingsagent, zo snel als redelijkerwijs mogelijk, en in elk geval binnen het tijdsbestek bepaald door een toezichthouder of een onder toezicht staand proces. Voor dit doel, relevante informatie dat beschikbaar is of kan worden verkregen door de relevante financiële tussenpersoon:</p> <ul style="list-style-type: none"> i. met betrekking tot iedere aanvraag of onderzoek door iedere toezichthouder met betrekking tot de Schuldinstrumenten, de Emittent of de relevante Plaatsingsagent; en/of ii. met betrekking tot elke ontvangen klacht door de Emittent en/of de relevante Plaatsingsagent met betrekking tot de Emittent en/of de relevante Plaatsingsagent of andere Bevoegde Aanbieder inclusief, zonder beperking, klachten zoals gedefinieerd in door de toezichthouder of bevoegde jurisdictie van tijd tot tijd gepubliceerde regels; en/of iii. welke de Emittent of de relevante Plaatsingsagent van tijd tot tijd redelijkerwijs kan verzoeken met betrekking tot de Schuldinstrumenten danwel om de Emittent of de relevante Plaatsingsagent in de gelegenheid te stellen om volledig aan zijn eigen belastingsverplichtingen, juridische verplichtingen, en regulatoire verplichtingen te voldoen; <p>(f) hij/zij veroorzaakt niet, rechtstreeks of onrechtstreeks, dat de betreffende Emittent en/of Plaatsingsagent enige Regel of verplichting schendt met betrekking tot het verkrijgen of opstellen van een aanvraag, vergunning of goedkeuring in eender welke jurisdictie;</p> <p>[(g) hij/zij voldoet aan elke andere voorwaarde zoals aangeduid in de clausule "Overige te aanvaarden Voorwaarden" in de toepasselijke Definitieve Voorwaarden];]</p> <p>[(g)(h)] hij/zij verbindt zich ertoe de betreffende Emittent, de Garantieverstrekker (indien relevant) en de betreffende Plaatsingsagent, Société Générale en elke daarmee verbonden vennootschap, schadeloos te stellen voor elke schade, verlies, onkosten, vordering, verzoek of verlies en vergoedingen (inclusief</p>
--	--	--

		<p>redelijke erelonen van advocatenkantoren) opgelopen door een van deze vennootschappen als gevolg van, of in verband met, het niet respecteren van enige van de bovenstaande verplichtingen door de Algemene Bevoegde Aanbieder (of iedere van zijn sub-distributeurs);</p> <p>[(h)(i)] hij/zij is bekend met, en heeft beleid en procedures om te voldoen aan, elke toepasselijke regels en voorschriften met betrekking tot de bestrijding van omkoping, de bestrijding van corruptie, inclusief elke verandering daarvan;</p> <p>[(i)(j)] (a) hij/zij en enige persoon binnen zijn/haar invloedssfeer (met inbegrip van elke directeur, functionaris of werknemer, elk een onder toezicht staande persoon), [direct of indirect,] heeft geen corrupte handeling begaan noch zal een corrupte handeling begaan en (b) naar zijn/haar beste inzicht, heeft geen van zijn sub-distributeurs, een corrupte handeling begaan [direct of indirect,], in elk geval voor het gebruik of ten gunste van, een persoon of een overheidsfunctionaris (waaronder valt elke ambtenaar, werknemer of vertegenwoordiger van, of enige andere persoon die in een officiële hoedanigheid voor of namens een overheid van welke jurisdictie dan ook, publieke organisatie, politieke partij of quasi-overheidslichaam handelt);</p> <p>[(j)(k)] hij/zij heeft adequaat beleid, systemen, procedures en controles in plaats om hemzelf/haarzelf, zijn/haar sub-distributeurs en iedere andere onder toezicht staande persoon, te beletten om corrupte handelingen te verrichten en om te verzekeren dat elk bewijs of iedere verdenking van een corrupte handeling volledig onderzocht en gerapporteerd wordt aan Société Générale of aan de relevante Emittent en dat overeenkomstig daar naar wordt gehandeld;</p> <p>[(k)(l)] noch hij/zij of noch één van zijn/haar agenten, sub-distributeur of onder toezicht staande personen is een niet in aanmerking komende partij of wordt door een overheid of internationale autoriteit behandeld als een niet in aanmerking komende partij voor inschrijving voor enig contract of handel met, of beloond te worden met een contract of handel door, zulke autoriteit wegens een daadwerkelijke of gestelde corrupte handeling;</p> <p>[(l)(m)] hij/zij heeft een adequaat register bijgehouden van haar activiteiten, inclusief financiële gegevens in een vorm en op een wijze die geschikt is voor een bedrijf van haar omvang en middelen;</p> <p>[(m)(n)] hij/zij verklaart en garandeert dat zij geen financiële instrumenten zal distribueren aan, of een regeling zal aangaan met betrekking tot financiële instrumenten, met gesanctioneerde personen;</p> <p>[(n)(o)] hij/zij verbindt zich ertoe Société Générale of de betreffende Emittent onverwijld in kennis te stellen van (a) elke ontvangen klacht met betrekking tot zijn/haar activiteiten of met betrekking tot de financiële instrumenten; of (b) iedere omstandigheid die daar van invloed op kan zijn, inclusief en niet beperkt tot (i) een regulatorisch onderzoek of audit ten aanzien van zichzelf of ten aanzien van zijn of haar gelieerde ondernemingen, partners of agenten; (ii) gerechtelijke procedures geïnitieerd door een competente regulatorische autoriteit tegen hem of haar of tegen aan hem of haar gelieerde ondernemingen, partners of agenten; of (iii) een vonnis of boete opgelegd aan hem of haar of aan</p>
--	--	---

		<p>hem of haar gelieerde ondernemingen, partners of agenten, welke redelijkerwijs een reputatierisico voor Société Générale of voor de betreffende Emittent zou kunnen opleveren; en</p> <p>[(o)(p)] hij/zij erkent dat zijn/haar verbintenis tot naleving van de bovenstaande verplichtingen beheerst wordt door [Frans recht] [Engels recht] en gaat ermee akkoord dat elk hiermee verwant geschil zal worden voorgelegd aan de [Rechtbank van Koophandel van Parijs [<i>tribunaux de Paris</i>, Frankrijk] [Engelse rechtbanken].</p> <p>[Elke Algemene Bevoegde Aanbieder die het Basisprospectus wenst te gebruiken voor een Niet-vrijgestelde Aanbieding van Schuldinstrumenten in overeenstemming met deze Algemene Toestemming en de bijhorende voorwaarden, is verplicht om, gedurende de betreffende Aanbiedingsperiode, op zijn website bekend te maken dat hij het Basisprospectus voor een dergelijke Niet-vrijgestelde Aanbieding gebruikt, in overeenstemming met deze Algemene Toestemming en de bijhorende voorwaarden.]</p> <p>- de toestemming heeft uitsluitend betrekking op het gebruik van het Basisprospectus om Niet-vrijgestelde Aanbiedingen van Schuldinstrumenten in [België] [Kroatië] [Tsjechië] [Denemarken] [Finland] [Frankrijk] [Hongarije] [Ierland] [Italië] [Luxemburg] [Noorwegen] [Polen] [Portugal] [Roemenië] [Slovakije] [Spanje] [Zweden] [Nederland] [Verenigd Koninkrijk] te doen.</p> <p>[De informatie betreffende de voorwaarden van de Niet-vrijgestelde Aanbieding zal aan beleggers kenbaar worden gemaakt door [elke Eerste Bevoegde Aanbieder] [en] [elke Aanvullende Bevoegde Aanbieder] [en elke Algemene Bevoegde Aanbieder] op het moment dat de aanbieding plaatsvindt.]</p>

Hoofdstuk B – Emittent [en Garantieverstrekker]		
B.1	Wettelijke benaming en handelsnaam van de Emittent	<p>[Société Générale (of de Emittent)]</p> <p>[SG Issuer (of de Emittent)]</p> <p>[SG Option Europe (of de Emittent)]</p>

<p>B.2</p>	<p>Maatschappelijke zetel, wettelijke vorm, toepasselijke wetgeving en land van oprichting</p>	<p>[Indien de Emittent Société Generale is: Maatschappelijke zetel: 29, boulevard Haussmann, 75009 Parijs, Frankrijk. Wettelijke vorm: naamloze vennootschap (<i>société anonyme</i>). Toepasselijke wetgeving: Frans recht. Land van oprichting: Frankrijk.]</p> <p>[Indien de Emittent SG Issuer is: Maatschappelijke zetel: 33, boulevard du Prince Henri, L-1724 Luxemburg. Wettelijke vorm: naamloze vennootschap (<i>société anonyme</i>). Toepasselijke wetgeving: Luxemburgs recht. Land van oprichting: Luxemburg.]</p> <p>[Indien de Emittent SG Option Europe is: Maatschappelijke zetel: 17, cours Valmy, 92800 Puteaux, Frankrijk. Wettelijke vorm: naamloze vennootschap (<i>société anonyme</i>). Toepasselijke wetgeving: Frans recht. Land van oprichting: Frankrijk.]</p>
<p>B.4b</p>	<p>Bekende trends die een impact hebben op de Emittent en sectoren waarin hij actief is</p>	<p>[Indien de Emittent Société Générale is: Het macro-economisch milieu is in 2017 geleidelijk verbeterd. Deze verbetering zal naar verwachting in 2018 worden voortgezet, met versnelde groei in de meeste grote economische gebieden en dynamischere internationale handelsstromen. De markten zouden goed moeten blijven, hoewel de waarderingsniveaus vragen doen rijzen naar hun duurzaamheid op lange termijn, en een zekere volatiliteit zou opnieuw kunnen opduiken. Ten slotte moeten de centrale banken de normalisatie van hun monetaire beleid voortzetten, zij het geleidelijker.</p> <p>In de Eurozone zou de groei zich verder moeten versterken in 2018, onder het gecombineerde effect van het accommoderende monetaire en budgettaire beleid dat is ingevoerd, samen met een sterke internationale vraag.</p> <p>Voor 2018 zou de regelgevingsagenda moeten gericht zijn op het Europese wetgevingsproces met betrekking tot de reeks CRR2/CRD5-teksten, evenals de afronding en harmonisatie van de verschillende aansprakelijkheidsratiovereisten (MREL - Minimumvereiste in aanmerking komende passiva en TLAC - Total Loss Absorbing Capacity).</p> <p>Het jaar 2018 zal waarschijnlijk worden gekenmerkt door een zeer onzekere geopolitieke omgeving, ten gevolge van een bepaald aantal gebeurtenissen in de afgelopen twee jaar. Belangrijke verkiezingen zullen worden gehouden in verschillende landen van de Europese Unie (meer bepaald in Italië) en de Brexit-onderhandelingen zullen worden voortgezet. "Separatistische" spanningen (Catalonië) zouden verder kunnen intensiveren. Daarnaast kunnen verschillende gebieden van instabiliteit en spanning de wereldeconomie kunnen beïnvloeden, zowel in het Midden-Oosten als in Azië, waarbij het Amerikaanse beleid momenteel wordt gekenmerkt door een zekere onvoorspelbaarheid.</p> <p>In Europa, op voorwaarde dat de politieke situatie in Duitsland en Italië duidelijker wordt, zou 2018 een nieuwe impuls kunnen geven aan de Europese ambitie. Ten slotte moeten banken zich blijven aanpassen aan een aantal fundamentele verschuivingen, met name de versnelling van technologische veranderingen,</p>

		<p>waardoor ze hun operationele en relationele modellen radicaal moeten veranderen.</p> <p>Binnen deze context, en om een sterkere, winstgevende en duurzame groei te genereren, zullen de prioriteiten van de Groep in 2018 de volgende zijn:</p> <ul style="list-style-type: none"> • de groei voortzetten door middel van het implementeren van een reeks ambitieuze initiatieven die zijn gericht op al haar potentiële klanten (bedrijven, professionals en vermogende klanten, bankverzekeringen, Boursorama, ALD, enz.), terwijl segmenten en diensten worden ontwikkeld die zijn aangepast aan hun veranderende behoeften; • versnellen van de digitale transformatie van al haar bedrijven en functies, en met name de digitalisering van haar retailbanknetwerken, zowel in Frankrijk als in het buitenland; • een strikte controle behouden op de kosten, risico's en kapitaaltoewijzing; • haar herschikking voortzetten middels het verwijderen of sluiten van activiteiten die geen kritische massa hebben en/of geen synergieën genereren; • doorgaan met het implementeren van diens Culture and Conduct programma, dat gericht is op de ontwikkeling van de Société Générale-cultuur door het stellen van waarden, leiderschapskwaliteit en gedragsintegriteit die centraal staan in de transformatie van de Groep, en zodoende vertrouwen te creëren bij alle belanghebbenden (en vooral haar klanten).] <p><i>[Indien de Emittent SG Issuer of SG Option Europe is: de Emittent verwacht zijn activiteit voort te zetten conform de bedrijfsdoelstellingen in het jaar 2018.]</i></p>
B.5	Beschrijving van de Groep van de Emittent en de positie van de Emittent binnen de Groep	<p>De Société Générale groep (hierna de "Groep") biedt een brede waaier aan adviesdiensten en andere financiële oplossingen op maat aan voor individuele klanten, grote bedrijven en institutionele beleggers. De Groep steunt op drie elkaar aanvullende kernactiviteiten:</p> <ul style="list-style-type: none"> • Retail banking in Frankrijk; • Internationale retail banking en financiële diensten en verzekeringen; • <i>Corporate and Investment Banking, Private Banking, Asset and Wealth Management</i> en effectendiensten (Securities Services). <p><i>[Indien de Emittent Société Générale is: De Emittent is de moederonderneming van de Groep.]</i></p> <p><i>[Indien de Emittent SG Issuer of SG Option Europe is: De Emittent is een dochteronderneming van de Groep en heeft geen dochterondernemingen.]</i></p>
B.9	Voorspelde of geschatte winst van de Emittent	Niet van toepassing. De Emittent verstrekt geen cijfers over voorspelde of geschatte winst.
B.10	Aard van enig voorbehoud in het auditverslag met betrekking	Niet van toepassing. Er is geen sprake van enig voorbehoud in het auditverslag.

	tot de historische financiële gegevens					
B.12	Selectie van belangrijke historische financiële gegevens met betrekking tot de Emittent	[Indien de Emittent Société Générale is:				
			Eerste kwartaal 31-03-2018 (niet geauditeerd)	Eind 2017 (geauditeerd)	Eerste kwartaal 31-03-2017 (niet geauditeerd)	Eind 2016 (geauditeerd)
		Resultaten (in miljoenen EUR)				
		Netto opbrengst bankactiviteiten	6.294	23.954	6.474	25.298
		Bedrijfsresultaat	1.357	4.767	1.203	6.390
		Netto winst	1.004	3.430	889	4.338
		Gerapporteerde Groep Netto winst	850	2.806	747	3.874
		<i>Frans retailbankieren</i>	270	1.010	331	1.486
		<i>Internationaal retailbankieren en financiële services</i>	429	1.975	428	1.631
		<i>Wereldwijde oplossingen voor bankieren en beleggers</i>	166	1.566	385	1.803
		<i>Ondernemingscentrum</i>	(15)	(1.745)	(397)	(1.046)
		<i>Kernactiviteiten</i>	865	4.551	1.144	4.920
		Netto kosten van risico	(208)	(1.349)	(627)	(2.091)
		Onderliggend RMEV ** (1)	10,9%	9,6%	12,1%	9,3%
Tier 1-kapitaalratio	13,6%	13,8%	14,4%	14,5%		
Activiteit (in miljarden EUR)						

		Totale activa en passiva	1.271,9	1.275,1	1.401,2	1.354,4**
		Leningen aan klanten tegen geamortiseerde kostprijs	423,3	425,2	433,9	426,5
		Totaal deposito's klanten	409,4	410,6	415,7	421,0
		Eigen vermogen (in miljarden EUR)				
		Aandeel van aandeelhouders, Groepsaandeel	58,9	59,4	62,2	62,0
		Minderheidsbelangen	4,6	4,7	3,8	3,7
		Cashflowoverzicht (in miljoenen EUR)				
		Netto instromen (uitstromen) in geld en geld equivalent	N/A	18.023	N/A	18.442
		** Deze financiële ratio's zijn niet geauditeerd.				
		(1) Aangepast voor niet-economische en uitzonderlijke items en IFRIC 21.				

		[Indien de Emittent SG Issuer is:		
		(in duizenden €)	31 december 2017 (geauditeerd)	31 december 2016 (geauditeerd)
		Totale opbrengst	92.353	90.991
		Winst vóór belasting	105	525
		Winst voor het boekjaar / de boekhoudkundige periode	78	373
		Totale activa	48.026.909	53.309.975
		[indien de Emittent SG Option Europe is:		
		(in € 000)	31 december 2017 (geauditeerd)	31 december 2016 (geauditeerd)
		Netto bank- opbrengsten	24.447	24.834
		Netto-inkomen	7.406	1.583
		Bedrijfsresultaat	8.685	(2.666)
		Totale activa	28.843.022	32.789.277
		Vastgesteld dividend per aandeel (in €)	30.48	3.68

	Verklaring betreffende de materiële nadelige wijzigingen in de vooruitzichten van de Emittent sinds de datum van de laatst gepubliceerde, geauditeerde jaarrekening	<p>[Indien de Emittent SG Issuer of SG Option Europe is:</p> <p>Er hebben zich geen relevante nadelige wijzigingen in de vooruitzichten van de Emittent voorgedaan sinds 31 december 2017.]</p> <p>[Indien de Emittent Société Générale is:</p> <p>Er hebben zich geen materiële nadelige wijzigingen in de vooruitzichten van de Emittent voorgedaan sinds 31 december 2017.]</p>
	Beschrijving van de wijzigingen van betekenis in de financiële of handelspositie van de Emittent na de periode die is behandeld in de historische financiële informatie	<p>[Indien de Emittent SG Issuer of SG Option Europe is:</p> <p>Niet van toepassing. Er hebben zich geen beduidende wijzigingen voorgedaan in de financiële of handelspositie van de Emittent sinds 31 december 2017.]</p> <p>[Indien de Emittent Société Générale is:</p> <p>Niet van toepassing. Er hebben zich geen significante wijzigingen voorgedaan in de financiële- of handelspositie van de Emittent sinds 31 maart 2018.]</p>
B.13	Recente gebeurtenissen met betrekking tot de Emittent die in wezenlijke mate relevant zijn voor de beoordeling van de solvabiliteit van de Emittent	Niet van toepassing. Er hebben zich geen recente gebeurtenissen met betrekking tot de Emittent voorgedaan die in wezenlijke mate relevant zijn voor de evaluatie van de solvabiliteit van de Emittent.
B.14	Verklaring over of de Emittent al dan niet afhankelijk is van andere entiteiten binnen de Groep	<p>Zie het bovenstaande Element B.5 voor de positie van de Emittent binnen de Groep.</p> <p>[Société Générale is de uiteindelijke holdingmaatschappij van de Groep. Société Générale beheert echter ook haar eigen activiteiten en fungeert niet slechts als gewone holdingmaatschappij voor haar dochterondernemingen.]</p> <p>[SG Issuer is afhankelijk van Société Générale Bank & Trust binnen de Groep.]</p> <p>[SG Option Europe is afhankelijk van Société Générale binnen de Groep.]</p>
B.15	Beschrijving van de hoofdactiviteiten van de Emittent	<p>[Indien de Emittent Société Générale is: zie het bovenstaande Element B.5]</p> <p>[De hoofdactiviteit van SG Issuer bestaat in het ophalen van financiering door de uitgifte van warranten en van schuldbewijzen (Euro Middellange Termijn Schuldinstrumenten (<i>Euro medium term notes</i>)), bestemd voor plaatsing bij institutionele klanten of retail-klanten via de met Société Générale verbonden distributeurs. De financiering verkregen door de uitgifte van zulke</p>

		<p>schuldbewijzen wordt vervolgens doorgeleend aan Société Générale en aan de andere leden van de Groep]</p> <p>[De hoofdactiviteiten van SG Option Europe zijn het uitvoeren van handelsactiviteiten ten aanzien van derivatencontracten in relatie tot aandelen en indexen die worden verhandeld op de Engelse en Franse gereguleerde markten, met als doel producten verkocht door Société Générale aan haar klanten te dekken. SG Option Europe is sinds 1 januari 2001 gemachtigd om beleggingsdiensten te verrichten als beleggingsinstelling. SG Option Europe fungeert als marktmaker met betrekking tot effecten en warrants uitgegeven door Société Générale en geeft schuldbewijzen uit bestemd voor plaatsing bij institutionele klanten of retail-klanten van Société Générale via met Société Générale verbonden distributeurs. De financiering die wordt opgehaald door de uitgifte van Euro, Middellange Termijn Schuldinstrumenten wordt vervolgens doorgeleend aan Société Générale en aan de andere leden van de Groep.]</p>
B.16	In de mate bekend aan de Emittent, of hij al dan niet rechtstreeks of onrechtstreeks in eigendom is of gecontroleerd wordt, en door wie, en de beschrijving van de aard van dergelijke controle	<p>[Niet van toepassing. Voor zover zij weet, valt Société Générale niet onder de indirecte of indirecte controle van een andere identiteit (in de zin van de Franse wetgeving).]</p> <p>[SG Issuer is voor 100% een dochteronderneming van Société Générale Bank & Trust S.A., die op haar beurt voor 100% een dochteronderneming van Société Générale en een integraal geconsolideerde onderneming is.]</p> <p>[SG Option Europe is voor 99,99 procent een dochteronderneming van Genefinance, die weer een dochteronderneming van Société Générale en een integraal geconsolideerde onderneming is.]</p>
[Verwijder Element B.17 als de Schuldinstrumenten afgeleide instrumenten zijn waarop Bijlage XII van de Verordening van toepassing is]		
[B.17	Rating toegekend aan de Emittent of zijn schuldbewijzen	<p>[Société Générale heeft een A (laag)-rating van DBRS, een A-rating van Fitch Ratings, een A1-rating van Moody's Investors Services, een A-rating van Rating and Investment Information, Inc. en een A-beoordeling van Standard and Poor's].</p> <p>[Indien de Emittent SG Issuer of SG Option Europe is: Niet van toepassing. De Emittent heeft geen rating.]</p> <p>[Niet van toepassing] [De uit te geven Schuldinstrumenten hebben [geen] rating [Specificeer de beoordeling(en) van de uit te geven Schuldinstrumenten] [door [Specificeer de kredietbeoordelaar(s)].]]]</p>
[Verwijder Element B.18 en B.19 indien Société Générale de Emittent van de Schuldinstrumenten is]		
[B.18	Aard en draagwijdte van de garantie	<p>[De uitgegeven Schuldinstrumenten zijn onvoorwaardelijk en onherroepelijk gegarandeerd door Société Générale (de Garantieverstrekker) zoals vastgelegd in de Garantie van 20 juni 2018 (de Garantie).</p> <p>De Garantie-verplichtingen vormen rechtstreekse, onvoorwaardelijke, niet door zekerheden gewaarborgde en niet-achtergestelde verplichtingen van de Garantieverstrekker en hebben dezelfde rang als <i>senior preferred</i> verplichtingen, zoals voorzien in Artikel L. 613-30-3-1-3° van de Code en zal minstens dezelfde rang hebben als alle andere bestaande en toekomstige rechtstreekse, onvoorwaardelijke, niet door zekerheden gewaarborgde en</p>

		<p><i>senior preferred</i> verplichtingen van de Garantieverstrekker, inclusief deze met betrekking tot deposito's.</p> <p>Alle referenties aan sommen of bedragen verschuldigd door de Emittent welke gegarandeerd zijn door de Garantieverstrekker onder de Garantie zullen sommen en/of bedragen zijn zoals direct verminderd, en/of in het geval van omzetting in equity, zoals verminderd met het bedrag van zulke omzetting, en/of anderszins aangepaste van tijd tot tijd als gevolg van de toepassing van een bail-in bevoegdheid door welke relevante autoriteit dan ook ingevolge Richtlijn 2014/59/EU van het Europees Parlement en van de Europese Raad.</p>
B.19	Informatie over de Garantie-verstrekker alsof deze de Emittent zou zijn van hetzelfde type effect dat voorwerp van de garantie is	<p>[De informatie over Société Générale alsof deze de Emittent zou zijn van hetzelfde type effect dat onder de Garantie valt, is beschreven in overeenstemming met de Elementen B.19 / B.1, B.19 / B.2, B.19 / B.4b, B.19 / B.5, B.19 / B.9, B.19 / B.10, B.19 / B.12, B.19 / B.13, B.19 / B.14, B.19 / B.15, [.] [en] B.19 / B.16 [en B.19 / B.17] hieronder:</p> <p>[Voeg hier de Elementen betreffende de informatie over de Garantieverstrekker in als Société Générale optreedt als Garantieverstrekker – de relevante omschrijving kan gekopieerd worden van Elementen B.1 tot B.17]</p>

Hoofdstuk C – Effecten		
C.1	Type klasse van de effecten die worden aangeboden en/of worden toegelaten tot de handel en elk identificatienummer	<p>De schuldinstrumenten zijn [schuldbewijzen] [afgeleide instrumenten] (de Schuldinstrumenten).</p> <p>De ISIN-code is: [Code invoegen] [De Common Code is: [Code invoegen]</p>
C.2	Munteenheid voor de verhandeling van de effecten	<p>[De gespecificeerde munteenheid invoegen] [met betrekking tot de Dubbele Valuta Effecten, voeg de afwikkelingskoers in]</p> <p>[Met betrekking tot Dubbele Valuta Effecten de munteenheid voor verrekening invoeren]</p>
C.5	Beschrijving van beperkingen op de vrije overdraagbaarheid van de effecten	<p>Niet van toepassing. Er is geen beperking op de vrije overdraagbaarheid van de Schuldinstrumenten, onder voorbehoud van verkoop- en overdrachtsbeperkingen die in bepaalde jurisdicties van toepassing kunnen zijn, inclusief beperkingen van toepassing op de aanbidding en de verkoop aan, of voor baat en rekening van, Toegestane Verkrijgers.</p> <p>Een Toegestane Verkrijger is een persoon die (i) geen V.S. Persoon [U.S. person] is zoals gedefinieerd in Verordening S [and Internal Revenue Code of 1986]; en (ii) geen persoon is die binnen de definitie valt van V.S. Persoon [U.S. person] voor het doel van de CEA of enige CFTC Regel, leidraad of bevel voorgesteld of uitgegeven ingevolge de CEA.</p>

<p>C.8</p>	<p>Rechten verbonden aan de effecten, met inbegrip van de rangorde en beperkingen van deze rechten</p>	<p>Rechten verbonden aan de effecten:</p> <p>Tenzij de Schuldinstrumenten voordien zijn terugbetaald, verlenen de Schuldinstrumenten elke houder van Schuldinstrumenten (Schuldinstrumentshouder) het recht om <i>[indien de Schuldinstrumenten schuldbewijzen zijn waarop Bijlage V van toepassing is: een terugbetaling te ontvangen tegen pari op de vervaldatum en een eventueel rendement op deze Schuldinstrumenten (zie Element C.9.) [een aflossing die hoger is dan het gespecificeerde bedrag en een eventueel rendement op deze Schuldinstrumenten (zie Element C.9.) [Indien de Schuldinstrumenten afgeleide instrumenten zijn waarop Bijlage XII van toepassing is: een terugbetaling te ontvangen die lager dan, gelijk aan of hoger dan het aanvankelijk belegde bedrag kan zijn (zie Element C.18.)] [een vaste terugbetaling te ontvangen anders dan pari op de vervaldatum en een potentieel rendement op deze Schuldinstrumenten (zie Element C.18)] een terugbetaling te ontvangen van het pari op de vervaldatum en een potentieel rendement op deze Schuldinstrumenten (zie Element C.18)].</i></p> <p><i>[Indien de Emittent SG Issuer is en de Schuldinstrumenten zijn geseceerde Schuldinstrumenten:</i></p> <p>Naast de Garantie van de Garantieverstrekker worden de onder de Schuldinstrumenten verschuldigde betalingen gewaarborgd door een [zekerheid onder de vorm van een pand] [vaste kost] op de als onderpand gebruikte activa die voldoen aan de volgende [Geschiktheidscriteria] [en] [Onderpand Regels]:</p> <table border="1" data-bbox="584 1137 1457 1308"> <tr> <td data-bbox="584 1137 1037 1223">[Subsidiabiliteitscriteria:</td> <td data-bbox="1037 1137 1457 1223"><i>[Voeg een korte beschrijving van Geschiktheidscriteria toe]</i></td> </tr> <tr> <td data-bbox="584 1223 1037 1308">[Onderpandregels:</td> <td data-bbox="1037 1223 1457 1308"><i>Voeg een korte beschrijving van Onderpandregels toe]</i></td> </tr> </table> <p>In onderstaande gevallen heeft een Schuldinstrumentshouder het recht om onmiddellijke en verschuldigde betaling van alle sommen te eisen:</p> <ul style="list-style-type: none"> - in geval de Emittent in gebreke blijft de betaling of de andere verplichtingen onder de Schuldinstrumenten te vervullen <i>[Indien de Schuldinstrumenten Gewaarborgde Schuldinstrumenten zijn: inclusief verplichtingen onder de [pandovereenkomst] [Zekerheidsvereenkomst] die als zekerheid voor de Schuldinstrumenten dient] [en]</i> - <i>[Indien de Emittent SG Issuer of SG Option Europe is: de Garantieverstrekker blijft in gebreke zijn verplichtingen na te leven uit hoofde van de Garantie of in geval de garantie van de Garantieverstrekker niet meer geldig is].</i> - Bij insolventie of een faillissementsprocedure van de Emittent [;]; - <i>[Indien de Schuldinstrumenten Gewaarborgde Schuldinstrumenten zijn: [ingeval van een mededeling van verzuim in relatie tot de pool die dient als zekerheid voor de Schuldinstrumenten of]</i> - een omstandigheid van het type zoals hierboven omschreven doet zich voor met betrekking tot iedere andere uitgifte van Schuldinstrumenten welke geseceerd is door dezelfde pool van bezwaarde activa.] de houders van Schuldinstrumenten mogen de Schuldinstrumenten direct opzeggen en om [de 	[Subsidiabiliteitscriteria:	<i>[Voeg een korte beschrijving van Geschiktheidscriteria toe]</i>	[Onderpandregels:	<i>Voeg een korte beschrijving van Onderpandregels toe]</i>
[Subsidiabiliteitscriteria:	<i>[Voeg een korte beschrijving van Geschiktheidscriteria toe]</i>					
[Onderpandregels:	<i>Voeg een korte beschrijving van Onderpandregels toe]</i>					

		<p>betaling van een bedrag van eerdere aflossing] [levering van activa (onderhevig aan betaling van een bepaald bedrag)] opeisbaar te maken ten opzichte van de Schuldinstrumenthouder.</p> <p>[De Schuldinstrumenthouder kan op eigen initiatief een terugbetaling verrichten.]</p> <p>De toestemming van de Schuldinstrumenthouders zal moeten worden verkregen alvorens de contractuele voorwaarden van de Schuldinstrumenten te kunnen wijzigen [<i>Indien het Schuldinstrumenten naar Frans recht betreft en de Groep van Effectenhouders wordt gepreciseerd als zijnde een Contractuele Groep of Volle Groep van Effectenhouders</i>: van tijdens een collectieve beslissing van Schuldinstrumentenouders; de Schuldinstrumentenouders worden gegroepeerd in één enkele groep van effectenhouders vertegenwoordigd door een vertegenwoordiger van deze groep.] [<i>Indien het Schuldinstrumenten naar Frans recht betreft en de Groep van Effectenhouders wordt gepreciseerd als zijnde een Niet Groep van Effectenhouders</i>: gedurende een algemene vergadering] [<i>indien het Schuldinstrumenten naar Engels recht betreft</i>: overeenkomstig de bepalingen van een agentschapsovereenkomst, die beschikbaar zal worden gesteld aan de Schuldinstrumentenhouder op aanvraag aan de Emittent.]</p> <p>Afstand van Verrekeningsrechten</p> <p>De Schuldinstrumenthouders doen afstand van enig recht op verrekening, schadevergoeding of retentie ten aanzien van de Schuldinstrumenten, voor zover de wet- en regelgeving dit toestaat.</p> <p>Toepasselijk recht</p> <p>De Schuldinstrumenten en alle niet-contractuele verplichtingen voortvloeiend uit of verband houdend met de Schuldinstrumenten zullen onderhevig zijn aan, en worden geïnterpreteerd in overeenstemming met het [Engels recht / Franse recht].</p> <p>[<i>- indien het Schuldinstrumenten naar Engels recht betreft</i>: De Emittent aanvaardt de bevoegdheid van de Engelse rechtbanken met betrekking tot elk geschil met de Emittent, maar aanvaardt dat zulke Schuldinstrumentenouders hun eis kunnen voorleggen aan elke andere bevoegde rechtbank.]</p> <p>[<i>- indien het Schuldinstrumenten naar Frans recht betreft</i>: Elke vordering jegens de Emittent zal enkel worden aangebracht bij de bevoegde Parijse rechtbanken (<i>tribunaux de Paris</i>).]</p> <p>Rangorde:</p> <p>De Schuldinstrumenten zijn directe, onvoorwaardelijke, [niet-gewaarborgde] [met beperkt verhaalsrecht gecureerde (<i>limited recourse</i>)] en niet-achtergestelde verplichtingen van de Emittent [<i>Indien de Emittent Société Générale is</i>: senior preferred-rangorde zoals in Artikel L.613-30-3 I 3° van de Franse <i>Code monétaire et financier</i> en genieten minstens een gelijke rangorde met alle andere uitstaande directe, onvoorwaardelijke, [ongecureerd] [met beperkt verhaalsrecht gecureerde] en niet-achtergestelde [<i>indien de Emittent</i></p>
--	--	---

		<p><i>Société Générale</i> is: en senior preferred] verplichtingen van de Emittent, nu en in de toekomst.</p> <p>Beperking van de rechten verbonden aan de effecten:</p> <ul style="list-style-type: none"> - [de Emittent kan de Schuldinstrumenten vroegtijdig terugbetalen op basis van de [marktwaarde]/[gespecificeerde coupure] van deze Schuldinstrumenten om [[fiscale] [of] [regulatoire] redenen], [of] [indien er een verstoringe gebeurtenis met betrekking tot de onderliggende instrumenten optreedt] [of] [indien er (een) geval(len) van additionele verstoring(en) optreed(t)(en)].] - [de Emittent kan de Schuldinstrumenten vroegtijdig terugbetalen op basis van de [marktwaarde] [gespecificeerde denominatie] van deze Schuldinstrumenten indien er een verstoring optreedt met betrekking tot de bezwaarde activa.] - [de Emittent kan de Schuldinstrumenten vroegtijdig terugbetalen basis van de marktwaarde van deze Schuldinstrumenten als de verhouding tussen de uitstaande Schuldinstrumenten en het aantal Schuldinstrumenten initieel uitgeven lager is dan [Specificeer percentage].] - De Emittent kan de voorwaarden aanpassen in het geval er bepaalde wijzigingen plaatsvinden met een impact op het onderliggende instrument, en, in het geval er een buitengewone omstandigheid optreedt welke effect heeft op het (de) onderliggende instrument(en) [of indien er (een) additionele verstoring(en) optreed(t)(en)], de Emittent mag het (de) onderliggende instrument(en) vervangen door (een) nieuw(e) onderliggend(e) instrument(en)] [of van enig verschuldigd bedrag de verhoogde kosten of hedgingskosten aftrekken, in elk van bovenstaande gevallen zonder toestemming van de Schuldinstrumentenhouders. - De Emittent mag alle of een deel van het opeisbare bedrag te gelde maken tot de vervaldatum van de Schuldinstrumenten om [[fiscale] [of] [regulatoire] redenen], [of] [indien er een verstoringe gebeurtenis met betrekking tot het onderliggende optreedt] [of] [indien er een additionele verstoring(en) optreed(t)(en)].] - het recht op betaling van de hoofdsom en rente vervalt na [tien] [Specificeer andere] jaren (voor de hoofdsom) en na vijf [Specificeer andere] jaren (voor de rente) te rekenen vanaf de datum waarop de betaling van deze bedragen voor het eerst opeisbaar is geworden en deze onbetaald is gebleven. <p>[<i>- In het geval van geseceureerde Schuldinstrumenten:</i> In het geval van een gebrek in de betaling van SG Issuer of van de Garantieverstrekker, is het verhaalsrecht van de Schuldinstrumentenhouders tegen [<i>in het geval van Schuldinstrumenten naar Engels recht:</i> de security trustee] [<i>in het geval van Schuldinstrumenten naar Frans recht:</i> de security agent] onder de [pandovereenkomst] [zekerheidsovereenkomst] beperkt tot de ten gunste van hen met zekerheidsrechten bezwaarde activa, die samen het onderpand vormen. [Dit is een <i>pool</i> van meerdere series onderpand en kan vervolgens worden gedeeld door meerdere series geseceureerde Schuldinstrumenten]. Niettemin zullen, in alle gevallen, de Schuldinstrumentenhouders de mogelijkheid behouden een vordering in te stellen tegen de Garantieverstrekker met betrekking tot elk onbetaald bedrag]</p> <p>[<i>- In geval van Schuldinstrumenten uitgegeven door SG Issuer and SG Option Europe:</i> In geval de Emittent in gebreke blijft wat betreft de betaling, zullen de Schuldinstrumentenhouders geen recht hebben om stappen te ondernemen of</p>
--	--	---

		<p>een procedure aan te pannen om de vereffening, onderbewindstelling of liquidatie (of welke andere anologe procedure dan ook) van de Emittent te bewerkstelligen. Niettemin zullen de Schuldinstrumentenhouders de mogelijkheid behouden een vordering in te stellen met betrekking tot onbetaalde bedragen].</p> <p>Belasting</p> <p>Alle betalingen met betrekking tot de Schuldinstrumenten, Receipts en Coupons of onder de Garantie zullen worden uitgevoerd vrij van – en zonder inhouding of aftrek voor of voor rekening van, om het even welke huidige of toekomstige belastingen, lasten of overheidstoelagen van welke aard dan ook, die worden opgelegd, aangerekend, geïnd of berekend door of in naam van enige Fiscale Jurisdictie [tenzij deze afhouding of aftrek wettelijk verplicht is].</p> <p>[In geval dat er enige bedragen moeten worden ingehouden of afgetrokken voor of in naam van enige Fiscale Jurisdictie, dient de betrokken Emittent of, in voorkomend geval, de Garantieverstrekker (behoudens in bepaalde omstandigheden) in de hoogste wettelijke toegestane mate, een dergelijk bijkomend bedrag betalen als vereist zou zijn, opdat elke Schuldinstrumentenhouder, Receipthouder of Couponhouder na een dergelijke aftrek of inhouding het volledige op dat moment verschuldigde en te betalen bedrag zal ontvangen.</p> <p>Niettegenstaande het bovenstaande, zal in geen geval de Emittent of, desgevallend, de Garantieverstrekker, gehouden zijn tot betaling van enige bijkomende bedragen voor wat betreft de Schuldinstrumenten, Receipts en Coupons voor, of voor rekening van, enige inhouding of vermindering (i) vereist ten gevolge van een overeenkomst zoals beschreven in Sectie 1471 (b) van de <i>U.S. Internal Revenue Code</i> van 1986 (de Code) of die anders van toepassing is ten gevolge van Secties 1471 tot 1474 van de Code, enige regelgeving of overeenkomsten daaronder, of enige officiële interpretaties daarvan, of enige wetgeving die een intergouvernementele aanpak daarvan implementeert, of (ii) van toepassing ten gevolge van Sectie 871(m) van de Code.]</p> <p>Waar</p> <p>Fiscale Jurisdictie betekent [<i>in het geval van betalingen door SG Issuer</i>. Luxemburg of elke politieke subdivisie of autoriteit daarvan met de bevoegdheid hebben om belastingen te heffen.] [<i>in het geval van betalingen door Société Générale of SG Option Europe</i>: Frankrijk of elke politieke subdivisie of autoriteit daarvan met de bevoegdheid hebben om belastingen te heffen.]</p>
<p>[Verwijder Element C.9 als de Schuldinstrumenten afgeleide instrumenten zijn waarop Bijlage XII van de Verordening van toepassing is]</p>		
<p>[C.9</p>	<p>Procedures voor de uitoefening van rechten: rente, rendement en terugbetaling, en vertegenwoordiger van Schuldinstrumenten houders</p>	<p>[Zie het Element C.8. hierboven]</p> <p>De uitgiftedatum van de Schuldinstrumenten is [voeg <i>uitgiftedatum in</i>] (de Uitgiftedatum) en ieder Schuldinstrument zal een [gespecificeerde coupure] [berekend bedrag] [(de Gespecificeerde Coupure)] [het Berekend Bedrag]] van [voeg <i>bedrag in</i>] hebben.</p>

		<p>Rente:</p> <p>De datum van het begin van de rente is: [de Uitgiftedatum] [voeg datum in] (Datum Begin Rente):</p> <p><i>[In geval van Zero Coupon Schuldinstrumenten: Niet van toepassing. De Schuldinstrumenten zijn niet rentedragend]</i></p>														
		<p><i>[In geval van effecten met vaste rentevoet :</i></p> <table border="1"> <tr> <td>Rentevoet(en):</td> <td><i>[Voeg de rentevoet in]</i></td> </tr> <tr> <td>Gespecificeerde periode(s)/dat(um)(a) van betaling van rente:</td> <td><i>[Voeg de dat(um)(a) van betaling van de rente in]</i></td> </tr> <tr> <td>Vast couponbedrag</td> <td> <p><i>Tenzij eerder afgelost, zal de Emittent, op [iedere] [de] datum van betaling van de rente aan de Schuldinstrumentenhouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: [Voeg het vast couponbedrag in]</i></p> <p><i>[In geval van aan Krediet of Obligatie gelinkte Schuldinstrumenten, indien van toepassing: Betaling van rente is onderworpen aan het zich al dan niet voordoen van een [kredietgebeurtenis [obligatiegebeurtenis.]</i></p> </td> </tr> <tr> <td>[Dagtelling Fractie]</td> <td><i>[Voer de relevante dagtelling fractie in]</i></td> </tr> </table> <p><i>[In geval van Schuldinstrumenten met variable rentevoet :</i></p> <table border="1"> <tr> <td>Variabel Coupon bedrag :</td> <td> <p><i>Tenzij eerder afgelost, zal de Emittent, op [iedere] [de] datum van betaling van de rente aan de Schuldinstrumentenhouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: [Voeg het variabel couponbedrag in]</i></p> <p><i>[In geval van aan Krediet of Obligatie gelinkte Schuldinstrumenten, indien van toepassing: Betaling van rente is onderworpen aan het zich al dan niet voordoen van een [kredietgebeurtenis [obligatiegebeurtenis..]</i></p> </td> </tr> <tr> <td>[Dagtelling Fractie]</td> <td><i>[Voer de relevante dagtelling fractie in]</i></td> </tr> <tr> <td>Gespecificeerde periode(s)/</td> <td><i>[Voeg de dat(um)(a) van betaling van de rente in]</i></td> </tr> </table>	Rentevoet(en):	<i>[Voeg de rentevoet in]</i>	Gespecificeerde periode(s)/dat(um)(a) van betaling van rente:	<i>[Voeg de dat(um)(a) van betaling van de rente in]</i>	Vast couponbedrag	<p><i>Tenzij eerder afgelost, zal de Emittent, op [iedere] [de] datum van betaling van de rente aan de Schuldinstrumentenhouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: [Voeg het vast couponbedrag in]</i></p> <p><i>[In geval van aan Krediet of Obligatie gelinkte Schuldinstrumenten, indien van toepassing: Betaling van rente is onderworpen aan het zich al dan niet voordoen van een [kredietgebeurtenis [obligatiegebeurtenis.]</i></p>	[Dagtelling Fractie]	<i>[Voer de relevante dagtelling fractie in]</i>	Variabel Coupon bedrag :	<p><i>Tenzij eerder afgelost, zal de Emittent, op [iedere] [de] datum van betaling van de rente aan de Schuldinstrumentenhouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: [Voeg het variabel couponbedrag in]</i></p> <p><i>[In geval van aan Krediet of Obligatie gelinkte Schuldinstrumenten, indien van toepassing: Betaling van rente is onderworpen aan het zich al dan niet voordoen van een [kredietgebeurtenis [obligatiegebeurtenis..]</i></p>	[Dagtelling Fractie]	<i>[Voer de relevante dagtelling fractie in]</i>	Gespecificeerde periode(s)/	<i>[Voeg de dat(um)(a) van betaling van de rente in]</i>
Rentevoet(en):	<i>[Voeg de rentevoet in]</i>															
Gespecificeerde periode(s)/dat(um)(a) van betaling van rente:	<i>[Voeg de dat(um)(a) van betaling van de rente in]</i>															
Vast couponbedrag	<p><i>Tenzij eerder afgelost, zal de Emittent, op [iedere] [de] datum van betaling van de rente aan de Schuldinstrumentenhouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: [Voeg het vast couponbedrag in]</i></p> <p><i>[In geval van aan Krediet of Obligatie gelinkte Schuldinstrumenten, indien van toepassing: Betaling van rente is onderworpen aan het zich al dan niet voordoen van een [kredietgebeurtenis [obligatiegebeurtenis.]</i></p>															
[Dagtelling Fractie]	<i>[Voer de relevante dagtelling fractie in]</i>															
Variabel Coupon bedrag :	<p><i>Tenzij eerder afgelost, zal de Emittent, op [iedere] [de] datum van betaling van de rente aan de Schuldinstrumentenhouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: [Voeg het variabel couponbedrag in]</i></p> <p><i>[In geval van aan Krediet of Obligatie gelinkte Schuldinstrumenten, indien van toepassing: Betaling van rente is onderworpen aan het zich al dan niet voordoen van een [kredietgebeurtenis [obligatiegebeurtenis..]</i></p>															
[Dagtelling Fractie]	<i>[Voer de relevante dagtelling fractie in]</i>															
Gespecificeerde periode(s)/	<i>[Voeg de dat(um)(a) van betaling van de rente in]</i>															

		Dat(um)(a) van betaling van rente:	
		Referentie rentevoet:	<i>[Voeg de betreffende referentie rentevoet in]</i>
		<i>[In geval van gestructureerde Schuldinstrumenten :</i>	
		Bedrag Gestructureerde Rente:	<p>Tenzij eerder afgelost, zal de Emittent op [iedere] [de] Datum van betaling van rente aan de Schuldinstrumenthouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: <i>[Voeg de toepasselijke formule toe met betrekking tot het referentieproduct gespecificeerd in de toepasselijke Definitieve Voorwaarden]</i></p> <p><i>[In geval van aan Krediet of Obligatie gelinkte Schuldinstrumenten: Betaling van rente is onderworpen aan het zich al dan niet voordoen van een [kredietgebeurtenis] [obligatiegebeurtenis.]</i></p>
		[Dagteiling Fractie]	<i>[Voer de relevante dagteiling fractie in]</i>
		Gespecificeerde periode(s)/ Datum(um)(a) van betaling rente [(i)]:	<i>[Voeg de dat(um)(a) van betaling van de rente in]</i>
		Overzicht inzake het Product:	<i>[Voeg de betreffende dat(um)(a) die van toepassing zijn op het bedrag van de gestructureerde rente in]</i>
		Definites inzake het product:	<i>[Voeg de betreffende definitie(s) toe die van toepassing zijn op het product]</i>
		<p>Onderliggende waarden:</p> <p>[Het type van onderliggende waarde is: [aandeel] [index] [SGI Index] certificaten] [exchange traded fund (ETF)] [referentiekopers] [wisselkoers] [grondstof] [grondstoffenindex] [fonds] [inflatie-index] [exchange traded product (ETP)] [non-equity-effecten zijnde [certificaten] [afgeleide over-the-counter producten] [[optie] [future] contract[en]] [future] [portfolio] [cbs spreiding]]</p> <p>Informatie over de onderliggende waarden is beschikbaar op de volgende website(s) of screen pagina(s): <i>[[voeg de naam van het onderliggende instrument en de relevante website of screen pagina toe]]</i></p>	

		<p><i>[In geval van gestructureerde Schuldinstrumenten die aan Krediet gelinkte Schuldinstrumenten zijn: Niet van toepassing. De Schuldinstrumenten worden geïndexeerd bij het zich al dan niet voordoen van een of meer kredietgebeurtenis(sen) bij de volgende referentie-entiteit(en) [die tot een index behoren]: [voeg de naam van de referentie entiteit(en) toe].]</i></p> <p><i>[In geval van gestructureerde Schuldinstrumenten die aan Obligatie Gelinkte Schuldinstrumenten zijn: Niet van toepassing. De Schuldinstrumenten worden geïndexeerd bij het zich al dan niet voordoen van een of meer obligatiegebeurtenis(sen): [voeg de naam van de obligatie toe].]</i></p> <p>Aflossing:</p> <p>Finaal Aflossingsbedrag: Tenzij eerder afgelost, zal de Emittent de Schuldinstrumenten op de vervaldatum aflossen, in overeenstemming met de volgende bepalingen inzake elk Schuldinstrument:</p> <p style="padding-left: 40px;">Gespecificeerde Denominatie x [100%] [specificeer ander percentage boven de 100%]</p> <p><i>[voeg het volgende in in het geval omwisseling van het Rentebedrag en/of het Aflossingsbedrag naar keuze van de Emittent van toepassing is:</i></p> <p>Omwisseling van het Rentebedrag en/of het Aflossingsbedrag naar keuze van de Emittent:</p> <p>[Vervangend Couponbedrag: [●]] [Additioneel Vervangend Couponbedrag: [●]] Marktwaarde van de Omwisseling: [●] [Vervangend Finaal Aflossingsbedrag: [●]] Optionele Aanpassings Dat(um)(a): [●]</p> <p>Vervaldatum:</p> <p><i>[In geval van open einde- Schuldinstrumenten (Open ended Notes: De Schuldinstrumenten zijn open einde-Schuldinstrumenten en hebben geen vervaldatum.]</i></p> <p><i>[De vervaldatum van de Schuldinstrumenten is [Voeg de vervaldatum in]].</i></p> <p><i>[Voeg het volgende toe indien de Schuldinstrumenten Gedeeltelijk Betaalde Schuldinstrumenten zijn:</i></p> <p>Gedeeltelijke Betalings Hoeveelhe(i)d(en): [Voeg de gedeeltelijke betalings hoeveelhe(i)d(en) in]</p> <p>Gedeeltelijke Betalings Dat(um)(a): [Voeg de gedeeltelijke betalings dat(um)(a) in]</p> <p><i>[Indien de Schuldinstrumenten Schuldinstrumenten op Afbetaling zijn, voeg het volgende in:</i></p> <p>Afbetalings Hoeveelhe(i)d(en): [Voeg de afbetalings hoeveelhe(i)d(en) in]</p> <p>Afbetalings Dat(um)(a): [Voeg de afbetalings dat(um)(a)]]</p>
--	--	--

		<p><i>[[Indien de Schuldinstrumenten Dubbele Valuta Effecten zijn, voeg het volgende in:</i></p> <p>Munteenheid verrekening: [●]</p> <p>Dubbele Valuta Wisselkoers: [<i>Specificeer een wisselkoers</i>]</p> <p>Wijze van berekening van Koersvaststelling Dubbele Valuta Wisselkoers: [Vooraf vastgesteld] [Vaststelling Berekeningsagent] [Vaststelling Screen Rate]</p> <p>[<i>Indien Vooraf vastgesteld:</i></p> <p>- Vooraf bepaalde Koersvaststelling: [<i>specificeer de vaststelling</i>]]</p> <p>[<i>Indien Vaststelling Screen Rate of Vaststelling Berekeningsagent:</i></p> <p>- Dubbele Valuta Waarderingsdatum: [●]</p> <p>- Dubbele Valuta Waarderingstijd: [●]</p> <p>[<i>Indien Vaststelling Screen Rate:</i></p> <p>- Relevante Screen Pagina: [●]</p> <p>[Alleen met betrekking tot de Schuldinstrumenten met Vaste Rentevoet: Rendement [●] (rendement invoegen)]</p> <p>Vertegenwoordiger van de Schuldinstrumentenhouders:</p> <p><i>[Indien het Schuldinstrumenten naar Frans recht betreft en de Groep van Effectenhouders wordt gepreciseerd als een Contractuele of Volle Groep van Effectenhouders:</i></p> <p><i>[Specificeer de naam en het adres van de Vertegenwoordiger van de Schuldinstrumentenhouders]]</i></p> <p><i>[Indien het Schuldinstrumenten naar Frans recht betreft en de Groep van Effectenhouders is gepreciseerd als GEEN Groep van Effectenhouders: er is geen groep van effectenhouders en geen Vertegenwoordiger van de Schuldinstrumentenhouders]</i></p> <p><i>[Indien het Schuldinstrumenten naar Engels recht betreft:</i></p> <p>Niet van toepassing. Aangezien het Schuldinstrumenten naar [Engels Recht] betreft, is er geen Vertegenwoordiger van de Schuldinstrumentenhouders.]</p>
<p>[Verwijder Element C.10 als de Schuldinstrumenten afgeleide instrumenten zijn waarop Bijlage XII van de Verordening van toepassing is]</p>		
<p>C.10</p>	<p>Rente betaling gekoppeld aan (een) derivaten-instrument(en): Duidelijke en begrijpelijke</p>	<p>Zie Element C.9 hierboven</p> <p>[Niet van toepassing. De betaling van de rente is niet gekoppeld aan een afgeleide component.]</p> <p>[De waarde van de Schuldinstrumenten en de mogelijkheid voor een Schuldinstrumenthouder om betaling van een couponbedrag te ontvangen op een betreffende rentebetalingdatum aan een Schuldinstrumentenhouder zal afhankelijk zijn van de prestatie van de onderliggende activa op de betreffende waarderingsdatum(a).]</p>

<p>uitleg om beleggers te helpen begrijpen hoe de waarde van hun belegging wordt beïnvloed door de waarde van de onderliggende instrumenten, voornamelijk in de situaties waarin de risico's het meest voordehandliggend zijn</p>	<p><i>[In geval van aan Krediet gelinkte Schuldinstrumenten: Het te betalen bedrag met betrekking tot de rente wordt bepaald door verwijzing naar het al dan niet optreden van een of meer kredietgebeurtenissen].</i></p> <p><i>[In geval van aan Obligatie Gelinkte Schuldinstrumenten: Het te betalen bedrag met betrekking tot de rente wordt bepaald door verwijzing naar het zich al dan niet voordoen van een of meer obligatiegebeurtenissen].</i></p> <p><i>[Wat betreft de Productcategorie "Certificaat", indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.1.1 tot 3.1.4 is, voeg toe:</i> De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestaties van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille.]</p> <p><i>[Wat betreft de Productcategorie "Met barrière", indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.3.1 tot 3.3.9, 3.3.28 of 3.3.32 is, voeg toe:</i> De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestaties van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] waarop (de) te betalen bedrag(en) wordt/worden vastgesteld en wordt/worden gebaseerd op een of meerdere voorwaarden (gecategoriseerd op basis van verschillende scenario's). Over het algemeen wordt hier (al dan niet) aan voldaan wanneer de prestatie of het niveau van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] [hoger] [of gelijk is aan] [lager is] dan een vooraf bepaalde prestatiedrempel of niveau. De prestaties of de niveaus van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] kan worden [gewogen], [en/of][onderworpen aan een hefboomeffect], [en/of] [uitgemiddeld], [en/of][bevroren] [en/of] onderworpen aan een [minimum-] [en/of] [maximumwaarde.]</p> <p><i>[Wat betreft de Productcategorie "Accumulator en met Ratchet", indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.5.1 tot 3.5.4 is, voeg toe:</i> De waarde van de Schuldinstrumenten is afhankelijk van de positieve prestaties van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille], waarbij het/de te betalen bedrag(en), wordt/worden bepaald door de accumulatie ([het] [optellen] [of] [vermenigvuldigen]) van de prestaties van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] over meerdere opeenvolgende periodes (doorgaans vindt een 'restriking' van de prestaties plaats aan het begin van elke periode). De prestatie van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] kan worden [gewogen], [en/of][onderworpen aan een hefboomeffect], [en/of] [uitgemiddeld], [en/of][bevroren] [en/of] onderworpen aan een [minimum-] [en/of] [maximumwaarde.]</p> <p><i>[Wat betreft de Productcategorie "Multi Onderliggend", indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.6.1 tot 3.6.5 is, voeg toe:</i> De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestaties van de portefeuille met onderliggende instrumenten, waarbij het (de) door het product te betalen bedrag(en) wordt/worden vastgesteld aan de hand van de individuele prestaties of niveaus van het onderliggend instrument[, deze individuele prestatie is [gewogen], [en/of][onderworpen aan een hefboomeffect], [en/of] [uitgemiddeld], [en/of][bevroren] [en/of] onderworpen aan een [minimum-] [en/of] [maximumwaarde].]</p> <p>De samenstelling van de portefeuille met onderliggende instrumenten kan in de loop der tijd worden gewijzigd naargelang de individuele prestaties van de onderliggende instrumenten.</p>
--	---

		<p>[Wat betreft de Productcategorie “Koers/Voet”, indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.9.1 tot 3.9.3 is, voeg toe: De waarde van de Schuldinstrumenten is afhankelijk van [een] [referentiekopers(en)] [een inflatie-index.] [inflatie-indexen].]</p> <p>[Wat betreft de Productcategorie “Gecombineerde Vanilla”, indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.11.1 tot 3.11.4 is, voeg toe: De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestaties van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille], waarbij het/de door het product te betalen bedrag(en) wordt/worden vastgesteld als een [minimum], [maximum] [onderhevig aan een hefboomeffect] gewogen combinatie, [door optelling], [door vermenigvuldiging] van [vanilla calls], [puts], [digitale opties] [vaste bedragen], en combinaties, [door optelling] [of] [door vermenigvuldiging] van [calls] [,digitale opties] en [vaste bedragen].]</p>
<p>[Verwijder Element C.11 indien de Schuldinstrumenten schuldbewijzen zijn waarop Annex XIII van de Verordening van toepassing is]</p>		
[C.11]	<p>Of de aangeboden effecten het voorwerp uitmaken of zullen uitmaken van een aanvraag voor toelating tot verhandeling met het oog op hun verhandeling op een geregleerde markt of andere equivalente markt met aanduiding van de desbetreffende markt.</p>	<p>[Niet van toepassing. Geen aanvraag tot toelating tot verhandeling zal worden gemaakt.] [Een aanvraag zal worden ingediend om de Schuldinstrumenten toe te laten tot de verhandeling op [de geregleerde markt van de Luxemburgse Beurs] [specificeer andere markt].]</p>
<p>[Verwijder Elementen C.15 tot C.20 indien de Schuldinstrumenten schuldbewijzen zijn waarop Bijlage V van de Verordening van toepassing is of indien de Schuldinstrumenten schuldbewijzen zijn waarop Annex XIII van de Verordening van toepassing is]</p>		
[C.15]	<p>Hoe de waarde van de belegging wordt</p>	<p>[Niet van toepassing. De waarde van de belegging wordt niet beïnvloed door de waarde van een onderliggend instrument.]</p>

	<p>beïnvloed door de waarde van het/de onderliggend(e) instrument(en)</p>	<p><i>[In geval van Gestructureerde Schuldinstrumenten die aan Krediet verbonden Schuldinstrumenten of aan Obligatie verbonden Schuldinstrumenten zijn: De waarde van de Schuldinstrumenten wordt niet beïnvloed door de waarde van een onderliggend instrument [maar] [en] door het zich al dan niet voordoen van een of meerdere [kredietgebeurtenis(sen)][obligatiegebeurtenis(sen)].</i></p> <p>[De waarde van de Schuldinstrumenten; [de mogelijkheid voor een Schuldinstrumentenhouder om betaling te ontvangen van een coupon bedrag op een betreffende rente betaaldatum aan een Schuldinstrumentenhouder] [, de mogelijkheid voor een Schuldinstrumentenhouder om betaling te ontvangen van een bedrag voor automatische vervroegde terugbetaling op een betreffende automatische vervroegde aflossingsdatum] en de mogelijkheid voor een Schuldinstrumentenhouder om betaling te ontvangen van een aflossingsbedrag aan een Schuldinstrumentenhouder op de vervaldag zal afhankelijk zijn van de prestaties van het (de) onderliggende instrument(en) op de betreffende waarderingsdat(um)(a)]</p> <p><i>[Wat betreft de Productcategorie “Certificaten”, indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.1.1 tot 3.1.4 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestatie van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille met onderliggende instrumenten].]</p> <p><i>[Wat betreft de Productcategorie “Vanilla”, indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.2.1 tot 3.2.6 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestatie van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille], waarbij het/de te betalen bedrag(en) wordt/worden vastgesteld op grond van [<i>indien de Referentie van het Product 3.2.1 of 3.2.2 of 3.2.5 of 3.2.6 is: een bedrag dat afhangt van de prestatie van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] [Indien de Referentie van het Product 3.2.3 of 3.2.4 is: een vooraf bepaald, vast bedrag].</i> De prestaties of niveaus van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] kan worden [gewogen], [en/of] [onderworpen aan een hefboomeffect], [en/of] [uitgemiddeld], [en/of] [bevroren] [en/of] [onderworpen aan een minimum- en/of maximumwaarde].]</p> <p><i>[Wat betreft de Productcategorie “Met Barrière”, indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.3.1 tot 3.3.32 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestatie van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] waarbij het/de te betalen bedrag(en) wordt/worden vastgesteld op grond van het al dan niet</p>
--	--	--

	<p>voldoen aan een of meerdere voorwaarden (gecategoriseerd op basis van verschillende scenario's). Over het algemeen is al dan niet aan een voorwaarde voldaan als de prestatie of het niveau van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] [hoger] [gelijk is aan] [of lager is dan] een vooraf bepaalde prestatiedrempel of niveau. Prestaties of niveaus van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] kan worden [gewogen], [en/of] [onderworpen aan een hefboomeffect], [en/of] [uitgemiddeld], [en/of] [bevroren] [en/of] [onderworpen aan een minimum- en/of maximumwaarde].]</p> <p><i>[Wat betreft de Productcategorie "Accumulator en met Ratchet", indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.5.1 tot 3.5.4 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van de positieve prestatie van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] waarbij het/de te betalen bedrag(en) wordt/worden vastgesteld op basis van accumulatie ([optellen] [of] [vermenigvuldigen]) van de prestaties van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] over meerdere opeenvolgende periodes (waarbij doorgaans een 'restriking' van de prestaties plaatsvindt aan het begin van elke periode). De prestatie van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] kan worden [gewogen], [en/of] [onderworpen aan een hefboomeffect], [en/of] [uitgemiddeld], [en/of] [bevroren] [en/of] [onderworpen aan een minimum- en/of maximumwaarde.]</p> <p><i>[Wat betreft de Productcategorie "Multi Onderliggend", indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.6.1 tot 3.6.5 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestatie van meerdere onderliggende instrumenten waaruit de portefeuille met onderliggende instrumenten bestaat, waarbij het/de door het product te betalen bedrag(en) wordt/worden vastgesteld op grond van de prestatie of het individuele niveau van elk onderliggend instrument, dit/deze individuele niveau of prestatie wordt [gewogen], [en/of] [onderworpen aan een hefboomeffect], [en/of] [uitgemiddeld], [en/of] [bevroren] [en/of] [onderworpen aan een minimum- en/of maximumwaarde.]</p> <p>De samenstelling van de portefeuille met onderliggende instrumenten kan in de loop der tijd worden gewijzigd naargelang de individuele prestaties of niveaus van de onderliggende instrumenten.</p> <p><i>[Wat betreft de Productcategorie "Volatiliteit", indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.71 tot 3.7.11 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestatie van de historische variantie of historische volatiliteit van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille]. Variantie en volatiliteit meten de spreiding van het rendement van het/de onderliggende instrument(en). Het (de) door</p>
--	---

		<p>het product te betalen bedrag(en) wordt/worden vastgesteld aan de hand van (a) de prestaties of het niveau van [het onderliggend instrument] [portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille], en/of (b) de historische variantie of historische volatiliteit van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] en/of (c) bijkomende parameters (in voorkomend geval). [De prestatie of het niveau of de historische variantie of de historische volatiliteit van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] wordt [gewogen], [en/of] [onderworpen aan een hefboomeffect], [en/of] [uitgemiddeld], [en/of] [bevroren] [en/of] [onderworpen aan een minimum- en/of maximumwaarde.].]]</p> <p><i>[Wat betreft de Productcategorie “Koers/Voet”, indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.9.1 tot 3.9.3 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van [een] [referentiekopers[en]] [inflatie-index] [inflatie-indexen.]</p> <p><i>[Wat betreft de Productcategorie “Krediet of Obligatie Gelinkt”, indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.9.1 tot 3.9.3 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestatie van het onderliggend instrument. Het/de te betalen bedrag(en) wordt/worden vastgesteld aan de hand van een of meerdere voorwaarden, waarvan een is voldaan als het niveau van het onderliggende instrument [hoger] [lager] is dan [of gelijk aan] een vooraf vastgestelde barrière.]</p> <p><i>[Wat betreft de Productcategorie “Gecombineerde Vanilla”, indien de toepasselijke Definitieve Voorwaarden specificeren dat de Referentie van het Product een referentie van 3.11.1 tot 3.11.7 is, voeg toe:</i></p> <p>De waarde van de Schuldinstrumenten is afhankelijk van de positieve of negatieve prestatie van [het onderliggend instrument] [de portefeuille met onderliggende instrumenten] [een of meerdere onderliggende instrumenten uit de portefeuille] [de [portefeuille van] portfolio[s] van onderliggende instrumenten als gespecificeerd in onderstaand Element C.20, waarbij het/de door het product te betalen bedrag(en) wordt/worden vastgesteld, als een [minimum] [,] [maximum] [onderhevig aan een hefboomeffect] gewogen combinatie door [optelling], [vermenigvuldiging]) van [calls] [,puts] [,digitale opties] [,vaste bedragen], en combinaties, door [optelling] [of] [vermenigvuldiging] van [calls] [,digitale opties] en [vaste bedragen].]</p>
C.16	De vervaldatum en de finale referentiedatum	<p><i>[In geval van Gestructureerde Schuldinstrumenten die aan Krediet verbonden Schuldinstrumenten zijn:</i></p> <p>De vervaldatum van de Schuldinstrumenten zal [voeg de geplande vervaldatum in] zijn (onder voorbehoud dat zich een of meerdere kredietgebeurtenis(sen) of niet-geregelde (<i>unsettled</i>) kredietgebeurtenis(sen) voordoen) en de finale referentiedatum is de datum waarop de laatste kredietgebeurtenis zich voordeed (onder voorbehoud dat zich een of meerdere kredietgebeurtenissen of niet-geregelde kredietgebeurtenissen voordoen),</p>

		<p><i>[In geval van Gestructureerde Schuldinstrumenten die aan Obligatie verbonden Schuldinstrumenten zijn:</i></p> <p>De vervaldatum van de Schuldinstrumenten zal <i>[voer de geplande vervaldatum in]</i> zijn (onder voorbehoud dat zich een of meerdere obligatiegebeurtenis(sen) of niet-geregelde (<i>unsettled</i>) obligatiegebeurtenis(sen) voordoen) en de finale referentiedatum is de laatste datum waarop een obligatiegebeurtenis optreedt (onder voorbehoud dat zich een of meerdere obligatiegebeurtenissen of niet-geregelde obligatiegebeurtenissen voordoen),</p> <p><i>[In geval van Schuldinstrumenten zonder specifieke vervaldatum:</i></p> <p>Niet van toepassing. Het betreft Schuldinstrumenten zonder specifieke vervaldatum ('<i>Open-ended Notes</i>'). Er is geen finale referentiedatum van toepassing op de Schuldinstrumenten.]</p> <p>[De vervaldatum van de Schuldinstrumenten zal <i>[voeg de vervaldatum in]</i> zijn. Er is geen finale referentiedatum van toepassing op de Schuldinstrumenten.]</p> <p>[De vervaldatum van de Schuldinstrumenten zal <i>[voeg de vervaldatum in]</i> zijn en de finale referentiedatum is de laatste waarderingsdatum.]</p> <p>De vervaldatum van de Schuldinstrumenten kan worden gewijzigd overeenkomstig de voorwaarden van het bovenvermelde Element C.8 en het onderstaande Element C.18.</p>				
C.17	<p>Betalings-procedure van de afgeleide instrumenten</p>	<p>[Betaling in contanten] [en/of] [fysieke levering] <i>[In geval van Gestructureerde Schuldinstrumenten die aan Krediet verbonden zijn: [Betaling in contanten] [of] [fysieke levering en/of betaling in contanten als de levering van alle of een deel van de te leveren activa onmogelijk of onwettig is]]]</i></p>				
C.18	<p>Wijze van rendement op de afgeleide effecten</p>	<p>[Niet van toepassing. De Schuldinstrumenten hebben geen onderliggende waarde en de aflossing op de vervaldatum of eerder is gelijk aan een vast bedrag anders dan 100 procent van de Gespecificeerde Denominatie.]</p> <p>[De uitgiftedatum van de Schuldinstrumenten is <i>[voeg datum in]</i> (de Uitgiftedatum) en ieder Schuldinstrument zal een <i>[gespecificeerde coupure]</i> <i>[berekend bedrag]</i> hebben van <i>[voeg bedrag in]</i> <i>[(de Gespecificeerde Coupure) [(het Berekend Bedrag)].]</i></p> <p><i>[In geval van vaste rente:</i></p> <table border="1" data-bbox="496 1559 1450 1731"> <tr> <td data-bbox="496 1559 794 1615">Rentevoet(en):</td> <td data-bbox="794 1559 1450 1615"><i>[[Voeg de betreffende rentevoet in]</i></td> </tr> <tr> <td data-bbox="496 1615 794 1731">Gespecificeerde Periode(s)/Dat(um)(a) van Rentebetaling:</td> <td data-bbox="794 1615 1450 1731"><i>[Voeg de betreffende dat(um)(a) van rentebetaling in]</i></td> </tr> </table> <p>Vast Couponbedrag: <i>Tenzij eerder afgelost, zal de Emittent, op [iedere] [de] datum van betaling van de rente aan de Schuldinstrumentenhouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: [Voeg het vaste couponbedrag in] [In geval van Schuldinstrumenten verbonden aan Krediet of of Schuldinstrumenten verbonden aan Obligatie, voeg toe, indien van toepassing: Betaling van de rente hangt af van</i></p>	Rentevoet(en):	<i>[[Voeg de betreffende rentevoet in]</i>	Gespecificeerde Periode(s)/Dat(um)(a) van Rentebetaling:	<i>[Voeg de betreffende dat(um)(a) van rentebetaling in]</i>
Rentevoet(en):	<i>[[Voeg de betreffende rentevoet in]</i>					
Gespecificeerde Periode(s)/Dat(um)(a) van Rentebetaling:	<i>[Voeg de betreffende dat(um)(a) van rentebetaling in]</i>					

			<i>het zich al dan niet voordoen van een [kredietgebeurtenis] obligatiegebeurtenis.]</i>
		[Dagtelling Fractie	[Voeg de relevante dagtelling fractie in]]
		<i>[In geval van variabele rente:</i>	
		Variabel Couponbedrag:	<i>Tenzij eerder afgelost, zal de Emittent, op [iedere] [de] datum van betaling van de rente aan de Schuldinstrumenthouders voor ieder Schuldinstrument een bedrag betalen dat als volgt is bepaald door de Berekeningsagent: [Voeg de betreffende formule in]</i> <i>[In geval van Schuldinstrumenten verbonden aan Krediet of Schuldinstrumenten verbonden aan Obligatie, voeg toe, indien van toepassing: Betaling van de rente hangt af van het zich al dan niet voordoen van een [kredietgebeurtenis] obligatiegebeurtenis.]</i>
		[Dagtelling Fractie	[Voeg de relevante dagtelling fractie in]]
		Gespecificeerde Periode(s)/Dat(um)(a) van Rentebetaling:	[Voeg de betreffende dat(um)(a) van rentebetaling in]
		Referentiekoeers:	[Voeg de betreffende referentiekoeers toe]
		<i>[In geval van gestructureerde rente:</i>	
		Bedrag aan Gestructureerde Rente:	[Voeg de toepasselijke formule in die overeenkomt met de referentie van het product zoals gespecificeerd in de toepasselijke Definitieve Voorwaarden met betrekking tot de Schuldinstrumenten] <i>[In geval van Gestructureerde Schuldinstrumenten verbonden aan Krediet, of Gestructureerde Schuldinstrumenten verbonden aan Obligatie, voeg toe, indien van toepassing: De betaling van de rente hangt af van het zich al dan niet voordoen van een of meerdere [kredietgebeurtenis(sen)] obligatiegebeurtenis(sen).]</i>
		[Dagtelling Fractie	[Voeg de relevante dagtelling fractie in]]
		Gespecificeerde Periode(s)/Dat(um)(a) van Rentebetaling [(i)]:	[Voeg de betreffende dat(um)(a) van rentebetaling in]]
		<i>[In geval van automatisch vervroegde terugbetaling:</i>	
		Bedrag Automatisch Vervroegde Terugbetaling[(i)]:	[Voeg de toepasselijke formule in die overeenkomt met de referentie van het product zoals gespecificeerd in de toepasselijke Definitieve Voorwaarden met betrekking tot de Schuldinstrumenten] <i>[Indien de Gestructureerde Schuldinstrumenten aan Warranten gelinkte Schuldinstrumenten zijn: Berekend Bedrag x (Uitoefenprijs Warrant[(i)] / Initiële Waarde Warrant)</i>

			<p>Uitoefenprijs Warrant[(i)] betekent de waarde van de warrant per de Waarderingsdatum van de Automatisch Vervroegde Terugbetaling[(i)], zoals bepaald door de Berekeningsagent.</p> <p>Initiële Waarde Warrant betekent de waarde van de warrant op de waarderingsdatum(0).]</p>
		Dat(um)(a) Automatisch Vervroegde Terugbetaling [(i)]:	[Voeg de dat(um)(a) van Automatisch Vervroegde Terugbetaling in]
		Automatisch Vervroegde Aflossingsgebeurtenis	[Voeg de relevante gebeurtenis in]
		Bedrag Laatste Terugbetaling:	<p>[Tegen Pari] [Gespecificeerde denominatie vermenigvuldigd met <i>[Voeg het percentage in]</i> <i>[Voeg de toepasselijke formule in die overeenkomt met de referentie van het product zoals gespecificeerd in de toepasselijke Definitieve Voorwaarden met betrekking tot de Schuldinstrumenten]</i> [Indien de Gestructureerde Schuldinstrumenten aan Preferente Aandelen gelinkte Schuldinstrumenten zijn: Berekend Bedrag x (Definitieve Waarde Preferent Aandeel[(i)] / Initiële Waarde Preferent Aandeel)</p> <p>Definitieve Waarde Preferent Aandeel[(i)] betekent de waarde van het preferente aandeel op de waarderingsdatum(1).</p> <p>Initiële Waarde Preferent Aandeel betekent de waarde van het preferente aandeel op de waarderingsdatum(0).]</p> <p>[Indien de Gestructureerde Schuldinstrumenten aan Warranten gelinkte Schuldinstrumenten zijn: Berekend Bedrag x (Definitieve Waarde Warrant[(i)] / Initiële Waarde Warrant)</p> <p>Definitieve Waarde Warrant betekent de waarde van de warrant op de waarderingsdatum(1).</p> <p>Initiële Waarde Warrant betekent de waarde van de warrant op waarderingsdatum(0).]</p>
		<i>[In geval van fysieke levering</i>	
		De Schuldinstrumenten kunnen terugbetaald worden door middel van een bedrag in contanten en/of een fysieke levering van de betreffende te leveren activa.	
		<i>[Voeg hier alle toepasselijke data in overeenstemmend met de Referentie van het Product zoals gespecificeerd in de toepasselijke Definitieve Voorwaarden:</i>	
		Definities met betrekking tot de dat(um)(a):	<i>[Indien van toepassing, voeg de data in met betrekking tot de gestructureerde rente (in voorkomend geval), de automatisch vervroegde terugbetaling (in voorkomend geval) en de laatste terugbetaling overeenstemmend met</i>

			de referentie van het product zoals gespecificeerd in de toepasselijke Definitieve Voorwaarden]
		[Voeg hier alle toepasselijke definities in overeenstemmend met de Referentie van het Product zoals gespecificeerd in de toepasselijke Definitieve Voorwaarden:	
		Definities met betrekking tot Product:	[Indien van toepassing, voeg de definities in betreffende de gestructureerde rente (in voorkomend geval), de automatisch vervroegde terugbetaling (in voorkomend geval) en de laatste terugbetaling overeenstemmend met de referentie van het product zoals gespecificeerd in de toepasselijke Definitieve Voorwaarden]
		[Voeg het volgende in bij terugbetaling naar keuze van de Emittent:	
		Terugbetaling naar keuze van de Emittent:	
		Bedrag Optionele Terugbetaling:	<p>[Marktwaaarde] [Gespecificeerde Denominatie vermenigvuldigd met [Voeg het percentage in]] [Voeg de formule in die overeenstemt met het Bedrag Laatste Terugbetaling zoals hierboven gespecificeerd berekend op de waarderingsdatum verbonden aan de betreffende Datum van Optionele Terugbetaling] [Indien de Gestructureerde Schuldinstrumenten aan Preferente Aandelen gelinkte Schuldinstrumenten zijn: Berekend Bedrag x (Optionele Waarde Preferent Aandeel[(i)] / Initiële Waarde Preferent Aandeel)</p> <p>Optionele Waarde Preferent Aandeel[(i)] betekent de waarde van het preferente aandeel op de datum van optionele terugbetaling[(i)].</p> <p>Initiële Waarde Preferent Aandeel betekent de waarde van het preferente aandeel op de waarderingsdatum(0).]</p> <p>Indien de Gestructureerde Schuldinstrumenten aan Warranten gelinkte Schuldinstrumenten zijn: Berekend Bedrag x (Optionele Waarde Warrant[(i)] / Initiële Waarde Warrant)</p> <p>Optionele Waarde Warrant[(i)] betekent de waarde van de warrant op de datum van optionele vervroegde terugbetaling[(i)], zoals bepaald door de Berekeningsagent.</p> <p>Initiële Waarde Warrant betekent de waarde van de warrant op waarderingsdatum(0).]</p> <p>Marktwaaarde betekent een bedrag bepaald door de berekeningsagent dat, op de datum van de verschuldigde terugbetaling van het Schuldinstrument, de faire marktwaarde van de Schuldinstrumenten zal vertegenwoordigen en dat het effect zal hebben (na het in rekening brengen van de kosten voor het afwickelen van hedging-voorzieningen die voor de Schuldinstrumenten zijn getroffen) om voor de Schuldinstrumentenhouders het economische equivalent van de obligaties van de Emittent te behouden om betalingen te doen met betrekking tot de</p>

			Schuldinstrumenten die, indien er geen vroegtijdige terugbetaling is, verschuldigd zouden zijn geweest na de betreffende vervroegde aflossingsdatum.]
		Dat(um)(a) van Optionele Terugbetaling [(i)]:	[Voeg de betreffende dat(um)(a) in]
		[Voeg het volgende in, in geval van terugbetaling naar keuze van de Schuldinstrumentenhouders:	
		Terugbetaling naar keuze van de Schuldinstrumentenhouders:	
		Optionele Terugbetaling:	<p>[Marktwaarde] [Gespecificeerde Denominatie vermenigvuldigd met [Voeg het percentage in]] [Voeg de formule in die overeenstemt met het Bedrag Laatste Terugbetaling zoals hierboven gespecificeerd berekend op de waarderingsdatum verbonden aan de betreffende Datum van Optionele Terugbetaling] [Indien de Gestructureerde Schuldinstrumenten aan Preferente Aandelen gelinkte Schuldinstrumenten zijn: Berekend Bedrag x (Optionele Waarde Preferent Aandeel[(i)] / Initiële Waarde Preferent Aandeel)</p> <p>Optionele Waarde Preferent Aandeel[(i)] betekent de waarde van het preferente aandeel op de datum van optionele terugbetaling[(i)].</p> <p>Initiële Waarde Preferent Aandeel betekent de waarde van het preferente aandeel op de waarderingsdatum(0).]</p> <p>[Indien de Gestructureerde Schuldinstrumenten aan Warranten gelinkte Schuldinstrumenten zijn: Berekend Bedrag x (Optionele Waarde Warrant[(i)] / Initiële Waarde Warrant)</p> <p>Optionele Waarde Warrant[(i)] betekent de waarde van de warrant op de datum van optionele vervroegde terugbetaling[(i)], zoals bepaald door de Berekeningsagent.</p> <p>Initiële Waarde Warrant betekent de waarde van de warrant op waarderingsdatum(0).]</p> <p>[Marktwaarde betekent een bedrag bepaald door de berekeningsagent dat, op de datum van de verschuldigde terugbetaling van het Schuldinstrument, de eerlijke marktwaarde van de Schuldinstrumenten zal vertegenwoordigen en dat het effect zal hebben (na het in rekening brengen van de kosten voor het afwickelen van hedging-voorzieningen die voor de Schuldinstrumenten zijn getroffen) om voor de Schuldinstrumentenhouders het economische equivalent van de obligaties van de Emittent te behouden om betalingen te doen met betrekking tot de Schuldinstrumenten die, indien er geen vroegtijdige terugbetaling is, verschuldigd zouden zijn geweest na de betreffende vervroegde aflossingsdatum.]</p>

		Dat(um)(a) van	[Voeg de betreffende dat(um)(a) in]
		Optionele Terugbetaling (i):	
		[Voeg het volgende toe indien de Schuldinstrumenten Gedeeltelijk Betaalde Schuldinstrumenten zijn	
		Bepalingen Gedeeltelijk Betaalde Schuldinstrumenten:	
		(i) Gedeeltelijke Betalings Hoeveelhe(i)d(en):	[Voeg de gedeeltelijke betalings hoeveelhe(i)d(en) in]
		(ii) Gedeeltelijke Betalings Dat(um)(a):	[Voeg de gedeeltelijke betalings dat(um)(a) in]
		[Indien de Schuldinstrumenten Schuldinstrumenten op Afbetaling zijn, voeg het volgende in:	
		Bepalingen Schuldinstrumenten op afbetaling:	
		(i) Afbetalings Hoeveelhe(i)d(en):	[Voeg de afbetalings hoeveelhe(i)d(en) in]
		(ii) Afbetalings Dat(um)(a):	[Voeg de afbetalings dat(um)(a)]
		[[Indien de Schuldinstrumenten Dubbele Valuta Effecten zijn, voeg het volgende in:	
		Bepalingen Dubbele Valuta Effecten:	
		(i) Munteenheid verrekening	[•]
		(ii) Dubbele Valuta Wisselkoers:	[Specificeer een wisselkoers]
		(iii) Wijze van berekening van Koersvaststelling Dubbele Valuta Wisselkoers:	[Vooraf vastgesteld] [Vaststelling Berekeningsagent] [Vaststelling Screen Rate]
		[Indien vooraf vastgesteld:	
		- Vooraf bepaalde Koersvaststelling	[specificeer de vaststelling]
		[Indien Vaststelling Screen Rate of Vaststelling Berekeningsagent :	
		- Dubbele Valuta Waarderingsdatum	[•]

		<table border="1"> <tr> <td>- Dubbele Valuta Waarderingstijd</td> <td>[•]</td> </tr> <tr> <td colspan="2">[Indien Vaststelling Screen Rate:</td> </tr> <tr> <td>- Relevante Screen Pagina</td> <td>[•]</td> </tr> </table> <p>[Voeg het volgende in in geval van Omwisseling naar keuze van de Emittent]</p> <p>Omwisseling naar keuze van de Emittent:</p> <table border="1"> <tr> <td>[Vervangend Couponbedrag:</td> <td>[•]</td> </tr> <tr> <td>Additioneel Vervangend Couponbedrag:</td> <td>[•]</td> </tr> <tr> <td>Marktwaarde van de Omwisseling:</td> <td>[•]</td> </tr> <tr> <td>Vervangend Bedrag Laatste Terugbetaling:</td> <td>[•]</td> </tr> <tr> <td>Optionele aanpassingsdat(um)(a):</td> <td>[•]</td> </tr> </table>	- Dubbele Valuta Waarderingstijd	[•]	[Indien Vaststelling Screen Rate:		- Relevante Screen Pagina	[•]	[Vervangend Couponbedrag:	[•]	Additioneel Vervangend Couponbedrag:	[•]	Marktwaarde van de Omwisseling:	[•]	Vervangend Bedrag Laatste Terugbetaling:	[•]	Optionele aanpassingsdat(um)(a):	[•]
- Dubbele Valuta Waarderingstijd	[•]																	
[Indien Vaststelling Screen Rate:																		
- Relevante Screen Pagina	[•]																	
[Vervangend Couponbedrag:	[•]																	
Additioneel Vervangend Couponbedrag:	[•]																	
Marktwaarde van de Omwisseling:	[•]																	
Vervangend Bedrag Laatste Terugbetaling:	[•]																	
Optionele aanpassingsdat(um)(a):	[•]																	
C.19	De laatste referentieprijs van de onderliggen de waarde	<p>[In geval van Gestructureerde Schuldinstrumenten die Aan Krediet Verbonden Schuldinstrumenten zijn: Niet van toepassing. De Schuldinstrumenten worden geïndexeerd op grond van het zich al dan niet voordoen van een of meerdere kredietgebeurtenis(sen).]</p> <p>[In geval van Gestructureerde Schuldinstrumenten die Aan Obligatie Verbonden Schuldinstrumenten zijn: Niet van toepassing. De Schuldinstrumenten worden geïndexeerd op grond van het zich al dan niet voordoen van een of meerdere obligatiegebeurtenis(sen).]</p> <p>[Niet van toepassing. De Schuldinstrumenten hebben geen onderliggende waarde en de aflossing op de vervaldatum of eerder is gelijk aan een vast bedrag anders dan 100 procent van de Gespecificeerde Denominatie.]]</p> <p>[Zie Element C.18 hierboven.]</p> <p>[Laatste referentieprijs: de waarde van het (de) onderliggende instrument(en) op de relevantie waarderingdatum(data) voor de terugbetaling, behoudens het voorkomen van bepaalde uitzonderlijke omstandigheden en aanpassingen die een invloed hebben op zulk(e) onderliggend(e) instrument(en).</p>																
[C.20	Type van de onderliggen de waarde en waar informatie over de onderliggen de waarde	<p>[Het type van onderliggende waarde is: [aandeel] [index] [SGI Index] certificaten][exchange traded fund (ETF)] [referentiekopers] [wisselkoers] [grondstof] [grondstoffenindex] [fondsen] [inflatie-index] [exchange traded product (ETP)] [non-equity-effecten zijnde [certificaten] [afgeleide over-the-counter producten] [[optie] [future] contract(en)] [future] [portfolio] [cbs spreading]]</p> <p>Informatie betreffende de onderliggende instrumenten is beschikbaar op de volgende website[s] of pagina(s): [voeg de naam van het onderliggende instrument en de relevante website of screen pagina toe]]</p>																

	<p>kan worden gevonden</p>	<p><i>[In geval van Gestructureerde Schuldinstrumenten die Schuldinstrumenten verbonden aan Krediet zijn: Niet van toepassing. De Schuldinstrumenten worden geïndexeerd op grond van het zich al dan niet voordoen van een of meerdere kredietgebeurtenis(sen) [met betrekking tot de volgende referentie-entiteit(en)] [behorende tot een index]: [voeg de naam van de referentie entiteit(en), het type transactie, de referentieverplichting, het anciënnitetsniveau, de referentieprijis en/of de weging van de referentie-entiteit) toe].]</i></p> <p><i>[In geval van Gestructureerde Schuldinstrumenten die Aan Obligatie Verbonden Schuldinstrumenten zijn: De Schuldinstrumenten worden geïndexeerd op grond van het zich al dan niet voordoen van een of meerdere obligatiegebeurtenis(sen): [voeg de naam van de obligatie toe].]</i></p> <p><i>[In geval van aan Portefeuille gelinkte Schuldinstrumenten en Dynamische Portefeuille: Informatie over de onderliggende waarde (de "Portefeuille" en de aanpassing van de portefeuilleonderdelen (de "Portefeuilleonderdelen") , conform de geschikheidscriteria van de portefeuille, is beschikbaar op de volgende website: [voeg de website, de geschiktheidscriteria ten aanzien van de portefeuille, en de naam van de wegingsadviseur toe]</i></p> <p><i>[Niet van toepassing. De Schuldinstrumenten hebben geen onderliggende waarde en de aflossing op de vervaldatum of eerder is gelijk aan een vast bedrag lager dan 100 procent van de Gespecificeerde Denominatie.]</i></p>
--	-----------------------------------	--

Hoofdstuk D – Risico's		
<p>D.2</p>	<p>Belangrijkste informatie over de belangrijkste risico's verbonden aan de Emittent [en de Garantie-verstrekker]</p>	<p>Een investering in de Schuldinstrumenten brengt bepaalde risico's met zich mee, welke voorafgaand aan een investeringsbeslissing moeten worden ingeschat.</p> <p>In het bijzonder, de Groep is blootgesteld aan de risico's inherent aan zijn hoofdactiviteiten, waaronder:</p> <ul style="list-style-type: none"> • Wereldwijde economische risico's: <p>De wereldeconomie en financiële markten blijven een hoog niveau van onzekerheid vertonen, hetgeen een materieel en negatief effect kan hebben op de activiteiten, de financiële positie en het bedrijfsresultaat van de Groep.</p> <p>De resultaten van de Groep kunnen worden beïnvloed door blootstellingen aan regionale markten.</p> <p>De Groep opereert in een sterk competitieve industrie, waaronder in zijn thuismarkt.</p> <ul style="list-style-type: none"> • kredietrisico's: <p>De Group wordt blootgesteld aan tegenpartij- en concentratierisico's.</p> <p>De Group haar hedgingstrategieën zullen mogelijks niet alle risico's op verliezen kunnen afdekken.</p> <p>Een significante toename in nieuwe voorzieningen of inadequate voorzieningen voor verliezen in het kader van leningen kan een negatief effect hebben op de bedrijfsresultaten en de financiële positie van de Groep.</p>

		<ul style="list-style-type: none"> • marktrisico: De langdurige daling van financiële markten of verminderde liquiditeit in zulke markten kan het moeilijker maken om activa te verkopen of om handelsposities te manoeuvreren en kan leiden tot materiële verliezen. De volatiliteit van de financiële markten kan leiden tot significante verliezen op de handels- en investeringsactiviteiten van de Groep. De financiële soliditeit en gedragingen van andere financiële instituties en deelnemers op de markt kan een negatief effect hebben op de Groep. Gedurende dalingen in de markt kan de Groep lagere opbrengsten genereren uit makelarij en andere op provisie en vergoeding gebaseerde activiteiten. • operationele risico's: Het risicomanagement systeem van de Groep is mogelijk niet effectief en kan de Groep blootstellen aan niet-geïdentificeerde of onverwachte risico's, welke kunnen leiden tot significante verliezen. Operationeel falen, beëindiging of beperkingen in de capaciteit welke effect hebben op instituties waar de Groep zaken mee doet, of falen of een lek in de informatietechnologie systemen van de Groep, kan resulteren in verliezen. Om haar geconsolideerde jaarrekening op te stellen in overeenstemming met IFRS, zoals goedgekeurd door de Europese Unie, vertrouwt de Groep op aannames en schattingen welke, indien deze incorrect zijn, een negatief effect kunnen hebben op de financiële verklaringen. Het vermogen van de Groep om gekwalificeerd personeel aan te trekken en te behouden, evenals belangrijke wijzigingen in het regelgevingskader met betrekking tot het personeel en compensatie, kunnen een materieel nadelig effect hebben op de prestaties van de Groep. Indien de Groep een acquisitie aangaat, is het mogelijks niet in staat de integratie-processen op een kosteneffectieve manier te leiden of om de verwachte voordelen te behalen. De Groep kan verliezen lijden als gevolg van niet-voorzienbare of catastrofale omstandigheden, waaronder terroristische aanvallen of natuurrampen. • structurele rente-en wisselkoersrisico's: Veranderingen in rentevoeten kunnen een negatief effect hebben op de bancaire en activa management activiteiten van de Groep. Fluctueringen in de wisselkoersen kunnen een negatief effect hebben op de bedrijfsresultaten van de Groep. • liquiditeitsrisico: De Groep is afhankelijk van toegang tot financiering en andere bronnen van liquiditeit, welke beperkt kunnen zijn wegens redenen buiten zijn invloed. • <i>non-compliance</i> en reputatie-<i>risico's</i>, geschillen: Reputatieschade kan schadelijk effect hebben op de concurrentiepositie van de Groep. De Groep is blootgesteld aan juridische risico's die een negatief effect kunnen hebben op de bedrijfsresultaten en de financiële positie. De Groep is onderhevig aan een uitgebreid regulatorisch en toezichthoudend kader in elk van de landen waar zij opereert en veranderingen in dit regelgevend kader
--	--	--

		<p>kunnen een significant effect hebben op de activiteiten en kosten van de Groep, evenals in het financieel en economisch milieu waarin zij opereert.</p> <p>Een aantal genomen buitengewone maatregelen door overheden, centrale banken en toezichthouders zouden kunnen worden aangepast of beëindigd.</p> <ul style="list-style-type: none"> • andere risico's: <p>Risico's verbonden aan de implementatie van het strategisch plan van de Groep. De kredietwaardigheid en kredietratings van de Emittent kunnen de marktwaarde van de Schuldinstrumenten beïnvloeden.</p> <p>Het dreigende vertrek van het Verenigd Koninkrijk uit de Europese Unie zou de Groep ongunstig kunnen beïnvloeden.</p> <p><i>[Invoegen als de Emittent SG Issuer of SG Option Europe is: Omdat de Emittent deel uitmaakt van de Groep, zijn deze risicofactoren van toepassing op de Emittent.]</i></p>
<p>[Verwijder Element D.3 als de Schuldinstrumenten afgeleide instrumenten zijn waarop Bijlage XII van de Verordening van toepassing is]</p>		
<p>[D.3</p>	<p>Belangrijke informatie over de belangrijkste risico's verbonden aan de effecten</p>	<p><i>[Invoegen als de Schuldinstrumenten geen vooraf bepaalde vervaldatum hebben en een aflossing naar keuze van de Emittent bevatten: In het geval van Schuldinstrumenten zonder vastgestelde vervaldatum ('open-ended notes') is de duur van de Schuldinstrumenten afhankelijk van een terugbetaling naar keuze van de Emittent [c.q. de Schuldinstrumentenhouder]. De mogelijkheid van een optionele terugbetaling door de Emittent, op een vooraf bepaalde datum, kan wellicht negatieve gevolgen hebben voor de marktwaarde van de Schuldinstrumenten. Daarnaast dienen toekomstige beleggers, gelet op de optionele vervroegde aflossing naar keuze van de Emittent, rekening te houden met het wederbeleggingsrisico, in functie van andere beleggingen beschikbaar op het moment van terugbetaling. [Bij afwezigheid van een secundaire markt bestaat het risico dat de beleggers de Schuldinstrumenten niet kunnen verkopen.]</i></p> <p>Bovendien, gelet op deze optionele terugbetaling, genieten de Schuldinstrumentenhouders geen voordeel van enige toekomstige prestatie van het onderliggende, volgende op de aflossingsdatum wat weerspiegeld zou zijn in het rentebedrag.]</p> <p><i>[Invoegen als de Schuldinstrumenten het voorwerp zijn van een terugbetaling naar keuze van de Emittent: De optionele vervroegde terugbetaling door de Emittent, op een vooraf bepaalde datum, kan wellicht negatieve gevolgen hebben voor de marktwaarde van de Schuldinstrumenten. Toekomstige beleggers dienen rekening te houden met het herbeleggingsrisico, in functie van andere beleggingen beschikbaar op het moment van terugbetaling. Bovendien, gelet op deze terugbetaling naar keuze van de Emittent, genieten de Schuldinstrumentenhouders geen voordeel van enige toekomstige prestatie van het onderliggende, volgende op de aflossingsdatum wat weerspiegeld zou zijn in het rentebedrag.]</i></p>

	<p><i>[Alleen invoegen als het Schuldinstrumenten met Vaste Rentevoet betreft:</i> Beleggen in Schuldinstrumenten met Vaste Rentevoet houdt het risico in dat schommelingen in de marktrentevoeten een negatieve invloed hebben op de waarde van deze Schuldinstrumenten.]</p> <p><i>[Alleen invoegen als het Schuldinstrumenten met Variabele Rentevoet betreft:</i> Schuldinstrumenten met variabele rentevoet kunnen volatiele beleggingen zijn.]</p> <p><i>[Alleen invoegen als het Schuldinstrumenten met inverse Variabele Rentevoet betreft:</i> Schuldinstrumenten met inverse variabele rentevoet zijn bijzonder volatiel omdat een stijging in de referentierentevoet niet alleen de rentevoet van de Schuldinstrumenten doet dalen, maar ook aanleiding kan geven tot een verhoging van de belangrijkste rentevoeten, wat een verdere negatieve impact kan hebben op de marktwaarde van deze Schuldinstrumenten.]</p> <p><i>[Alleen invoegen als het Zerocoupon-Schuldinstrumenten betreft:</i> De prijzen waarvoor Zerocoupon-Schuldinstrumenten op de secundaire markt worden verkocht zullen eerder worden beïnvloed door fluctuaties als gevolg van globale veranderingen in de rentevoet dan gewone rentedragende instrumenten met vergelijkbare looptijden.</p> <p><i>[Invoegen als het Schuldinstrumenten met gestructureerde rente betreft:</i> Betalingen met betrekking tot de rente, op de vervaldag of anderszins, voor de Schuldinstrumenten worden berekend aan de hand van bepaalde onderliggende waarde(n). Het rendement van de Schuldinstrumenten is gebaseerd op de variaties in waarde van de onderliggende waarde(n), die naar boven en naar beneden kan fluctueren. Toekomstige beleggers dienen zich ervan bewust te zijn dat het risico bestaat dat ze geen rente ontvangen.]</p> <p><i>[Invoegen als de Effecten Dubbele Valuta Effecten zijn:</i> Indien het Dubbele Valuta Effecten betreft, het bedrag van de hoofdsom en/of de te betalen rente zijn afhankelijk van bewegingen in wisselkoersen of zijn betaalbaar in een of meer valuta die kan verschillen van de valuta waarin de Effecten luiden. Derhalve kan een investering in Dubbele Valuta Effecten een vergelijkbaar marktrisico dragen als een directe investering in vreemde valuta en toekomstige beleggers dienen overeenkomstig advies in te winnen.]</p> <p><i>[Invoegen indien de Schuldinstrumenten Gezekerde Schuldinstrumenten uitgegeven door SG Issuer zijn:</i> In het geval van Gezekerde Schuldinstrumenten bestaat er geen garantie dat de uitwinning van [het] [de] relevante [pandrecht] [vaste kost] voldoende executieopbrengst zal opleveren (of de waarde van de verpande activa welke geleverd dient te worden) om alle vorderingen van investeerders te voldoen. Indien er een tekortkoming bestaat in de nakoming van de vorderingen hebben de Schuldinstrumentenhouders geen verdere vordering tegen de Emittent, maar behouden de Schuldinstrumentenhouders een vordering tegen de Garantieverstrekker met betrekking tot elk onbetaald bedrag.]</p> <p>[De voorwaarden van de Schuldinstrumenten kunnen bepalingen bevatten waaronder er, in het geval er bepaalde marktverstoringen plaatsvinden,</p>
--	--

		<p>vertraging in de betaling van de Schuldinstrumenten kan worden opgelopen, of bepaalde wijzigingen kunnen worden doorgevoerd. Bovendien, in geval er bepaalde gebeurtenissen plaatsvinden met een impact op de onderliggende instrumenten, laten de voorwaarden van de Schuldinstrumenten toe aan de Emittent om [het (de) onderliggende instrument(en) te vervangen door (een) nieuw(e) onderliggend(e) instrument(en)], de blootstelling aan de onderliggende activa beëindigen en een referentierentevoet toepassen op de verkregen opbrengsten tot de vervaldatum van de Schuldinstrumenten, de vervaldatum van de Schuldinstrumenten uit te stellen, de Schuldinstrumenten vervroegd terug te betalen op basis van de marktwaarde van de Schuldinstrumenten][,] [of [van enig verschuldigd bedrag de verhoogde kost van de indekking af te trekken, in elk van bovenstaande gevallen zonder toestemming van de Schuldinstrumentenhouders].]</p> <p>[De Garantie vormt een algemene en door zekerheden gewaarborgde contractuele verplichting van de Garantieverstrekker en van geen enkel andere persoon. Elke betaling met betrekking tot de Schuldinstrumenten is tevens afhankelijk van de kredietwaardigheid van de Garantieverstrekker.]</p> <p>[Mogelijke beleggers in Schuldinstrumenten die het voordeel genieten van een Garantie moeten er rekening mee houden dat in geval van wanbetaling van de Emittent, de aanspraak van de Schuldinstrumentenhouder beperkt zal zijn tot de bedragen verkregen door het indienen van een vordering overeenkomstig de Garantie en de betreffende bepalingen van de Garantie. Deze Schuldinstrumenthouders zullen geen verhaal hebben jegens de Emittent en zullen geen recht hebben om enige stappen of procedures te ondernemen om betaling te bewerkstelligen door de uitwinning van de ter verzekering van de Schuldinstrumenten verstrekte [pandovereenkomst] [Zekerheidsovereenkomst] (slechts indien het Gewaarborgde Schuldinstrumenten betreft).</p> <p>[De Garantie dekt uitsluitend de betaling en is geen garantie van de prestatie door de betreffende Emittent of andere verplichtingen uit hoofde van de door de Garantie geseceureerde Schuldinstrumenten.]</p> <p>[De Garantie mag slechts een deel van de relevante betalingsverplichtingen van de Emittent dekken welke volgen uit een Serie van Schuldinstrumenten. In deze omstandigheid mogen Schuldinstrumenthouders zich het risico behouden dat betalingen in gevolge de Garantie minder kunnen zijn dan de bedragen die verschuldigd zijn door de Emittent onder de Schuldinstrumenten.]</p> <p>[Société Générale zal handelen als Emittent onder het Programma, als Garantieverstrekker van de Schuldinstrumenten uitgegeven door de Emittent en tevens als leverancier van dekkingsinstrumenten aan de Emittent. Daarom zullen beleggers niet enkel blootgesteld worden aan het kredietrisico van de Garantieverstrekker, maar ook aan de operationele risico's voortvloeiend uit het gebrek aan onafhankelijkheid van de Garantieverstrekker bij het uitvoeren van zijn taken en verplichtingen als Garantieverstrekker en leverancier van dekkingsinstrumenten.]</p> <p>[De mogelijke belangenconflicten en operationele risico's voortvloeiend uit dit gebrek aan onafhankelijkheid worden naar verwachting gedeeltelijk verzacht door het feit dat verschillende divisies binnen de Garantieverstrekker verantwoordelijk zullen zijn voor het vervullen van de verplichtingen voortvloeiend uit de Garantie, en voor het leveren van dekkingsinstrumenten, en dat elke divisie wordt beheerd als een afzonderlijke operationele eenheid,</p>
--	--	---

		<p>afgescheiden van elkaar door een van de ‘Chinese walls’ (informatiebarrières) en wordt geleid door verschillende managementteams.]</p> <p>[De Emittent en de Garantieverstrekker en één van hun dochterondernemingen en/of verbonden ondernemingen kunnen, in het kader van hun bedrijfsactiviteiten, belangrijke informatie over de onderliggende instrumenten bezitten of verkrijgen. Dergelijke activiteiten en informatie kunnen mogelijk negatieve gevolgen voor de Schuldinstrumentenhouders veroorzaken.</p> <p>De Emittent [en de Garantieverstrekker] en één van [zijn/haar/hun] dochterondernemingen en/of verbonden ondernemingen kunnen met betrekking tot de Schuldinstrumenten in andere hoedanigheden handelen, bijvoorbeeld in de hoedanigheid van marktmaker, berekeningsagent of agent. Bijgevolg kan dit leiden tot potentiële belangenconflicten.</p> <p>In verband met het aanbieden van de Schuldinstrumenten, kunnen de Emittent [en de Garantieverstrekker] en/of een aan hen/[hem/haar] verbonden ondernemingen één of meerdere dekkingstransacties aangaan met betrekking tot de referentie-instrumenten of gerelateerde afgeleide instrumenten, wat invloed kan hebben op de marktprijs, liquiditeit of de waarde van de Schuldinstrumenten.]</p> <p>Tijdens de looptijd van de Schuldinstrumenten kan de marktwaarde van deze Schuldinstrumenten lager zijn dan het geïnvesteerde kapitaal. Bovendien kan de insolventie van de Emittent een volledig verlies van het geïnvesteerde kapitaal veroorzaken.]</p> <p>[De regulering en hervorming van “benchmarks” kan de waarde van Schuldinstrumenten die verwijzen naar of gebonden zijn aan zulke “benchmarks” ongunstig beïnvloeden]</p> <p>[Een toekomstige stopzetting van LIBOR kan de waarde van Schuldinstrumenten met Variabele Rentevoet die verwijzen naar LIBOR ongunstig beïnvloeden.]</p>
<p>[Verwijder Element D.6 als de Schuldinstrumenten schuldbewijzen zijn waarop Bijlage V van de Verordening van toepassing is of als de Schuldinstrumenten schuldeffecten zijn waarop Bijlage XIII van de Verordening van toepassing is]</p>		
<p>[D.6</p>	<p>Belangrijke informatie over de belangrijkste risico’s verbonden aan de effecten en waarschuwing dat de beleggers de waarde van hun belegging al naargelang het geval volledig of gedeeltelijk kunnen verliezen</p>	<p>[<i>Invoegen als de Schuldinstrumenten geen vooraf bepaalde vervaldatum hebben:</i> In het geval van Schuldinstrumenten zonder vastgestelde vervaldatum (<i>‘open-ended notes’</i>) is de duur van de Schuldinstrumenten afhankelijk van een optionele terugbetaling naar keuze van de Emittent [c.q. de Schuldinstrumentenhouder]. De mogelijkheid van een optionele terugbetaling door de Emittent, op een vooraf bepaalde datum, kan wellicht negatieve gevolgen hebben voor de marktwaarde van de Schuldinstrumenten. Bovendien dienen toekomstige beleggers, met betrekking tot het Vervroegde Aflossingsbedrag naar keuze van de Emittent, rekening te houden met het wederbeleggingsrisico, in functie van andere beleggingen beschikbaar op het moment van terugbetaling. [Bij afwezigheid van een secundaire markt bestaat het risico dat de beleggers de Schuldinstrumenten niet kunnen verkopen.]</p> <p>[Bovendien zullen, door deze optionele terugbetaling Schuldinstrumentenhouders geen voordeel genieten van enige toekomstige prestatie van de onderliggende instrumenten, volgend op de aflossingsdatum.]]</p>

		<p><i>[Invoegen als de Schuldinstrumenten het voorwerp zijn van een terugbetaling naar keuze van de Emittent: De mogelijkheid van een optionele terugbetaling door de Emittent, op een vooraf bepaalde datum, kan wellicht negatieve gevolgen hebben voor de marktwaarde van de Schuldinstrumenten. Bovendien dienen toekomstige beleggers, met betrekking tot het Vervroegde Aflossingsbedrag naar keuze van de Emittent, rekening te houden met het herbeleggingsrisico, in functie van andere beleggingen beschikbaar op het moment van terugbetaling. [Bovendien zal deze optionele terugbetaling naar keuze van de Emittent verhinderen dat Schuldinstrumentenhouders geen voordeel genieten van enige toekomstige prestatie van de onderliggende instrumenten, volgend op de aflossingsdatum.]</i></p> <p><i>[Invoegen als de Schuldinstrumenten het voorwerp zijn van een vervroegde automatische terugbetaling: De Schuldinstrumenten kunnen voorzien in een vervroegde automatische terugbetaling, verbonden aan specifieke gebeurtenis. Bijgevolg zullen de Schuldinstrumentenhouders geen voordeel genieten van enige toekomstige prestatie van de onderliggende instrumenten, volgend op de aflossingsdatum.]</i></p> <p><i>[Enkel invoegen als het Gestructureerde Schuldinstrumenten betreft: De voorwaarden van de Schuldinstrumenten kunnen bepalingen bevatten waaronder er, in het geval er bepaalde marktverstoringen plaatsvinden, vertraging in de betaling van de Schuldinstrumenten kan worden opgelopen, of bepaalde wijzigingen kunnen worden doorgevoerd. Bovendien, in geval er bepaalde gebeurtenissen plaatsvinden met een impact op de onderliggende instrumenten, laten de voorwaarden van de Schuldinstrumenten toe aan de Emittent om [het (de) onderliggende instrument(en) te vervangen door (een) nieuw(e) onderliggend(e) instrument(en),] de blootstelling aan de onderliggende activa beëindigen en een referentierentevoet toepassen op de verkregen opbrengsten tot de vervaldatum van de Schuldinstrumenten[, de vervaldatum van de Schuldinstrumenten uit te stellen][, de Schuldinstrumenten vervroegd terug te betalen op basis van de marktwaarde van de Schuldinstrumenten][,] [of] [van enig verschuldigd bedrag de verhoogde kost van de indekking af te trekken, in elk van bovenstaande gevallen zonder toestemming van de Schuldinstrumentenhouders].</i></p> <p><i>[Enkel invoegen bij Schuldinstrumenten met vaste rentevoet: Beleggen in Schuldinstrumenten met een vaste rentevoet behelst risico's die verband houden met de variatie in de marktrente, dat een negatief gevolg kan hebben voor de waarde van deze Schuldinstrumenten.]</i></p> <p><i>[Enkel invoegen bij Schuldinstrumenten met variabele rentevoet: Schuldinstrumenten met variabele rentevoet kunnen volatiele beleggingen zijn. Dergelijke Volatiliteit kan worden versterkt als de Schuldinstrumenten vermenigvuldigende effecten of hefboomeffecten omvatten.</i></p> <p><i>[Enkel bij Gestructureerde Schuldinstrumenten anders dan Aan Krediet Verbonden Schuldinstrumenten (tenzij de toepasbare Definitieve Voorwaarden specificeren dat de Referentie van het Product 3.10.3 is) of Aan Obligatie Verbonden Schuldinstrumenten: Betalingen (zij het voor de hoofdsom en/of de rente, op de vervaldag of anderszins) voor de Schuldinstrumenten worden berekend aan de hand van bepaalde onderliggende waarde(n). Het rendement van de Schuldinstrumenten is gebaseerd op de variaties in waarde van het</i></p>
--	--	---

		<p>onderliggende, die opwaarts en neerwaards kan fluctueren. Toekomstige beleggers dienen zich ervan bewust te zijn dat deze Schuldinstrumenten volatiel kunnen zijn en dat het risico bestaat dat ze geen rente ontvangen en dat ze het geheel of een aanzienlijk gedeelte van hun hoofdsom kunnen verliezen.]</p> <p><i>[Alleen invoegen als het Aan Krediet Verbonden Schuldinstrumenten betreft:</i> Betalingen (zij het voor de hoofdsom en/of de rente, op de vervaldag of anderszins) voor de Schuldinstrumenten, zijn gekoppeld aan het zich al dan niet voordoen van een of meerdere kredietgebeurtenis(sen) met betrekking tot één of meer referentie-entiteit(en). Als de berekeningsagent vaststelt dat er één of meer kredietgebeurtenis(sen) is (zijn) opgetreden, zal de verplichting van de Emittent om de hoofdsom op de vervaldatum te betalen, worden vervangen door (i) een verplichting om andere bedragen te betalen (hetzij vast, hetzij berekend aan de hand van de waarde van de leverbare activa met betrekking tot de betreffende referentie-entiteit, en die in alle gevallen lager kunnen zijn dan de waarde tegen pari van de Schuldinstrumenten op de betreffende datum), en/of (ii) een verplichting om het leverbare actief te leveren. Bovendien kunnen rentedragende Aan Krediet Verbonden Schuldinstrumenten ophouden rentedragend te zijn op de datum waarop een kredietgebeurtenis wordt vastgesteld of eerder.]</p> <p><i>[Alleen invoegen als het Aan Obligatie Verbonden Schuldinstrumenten betreft:</i> Betalingen (zij het voor de hoofdsom en/of de rente, op de vervaldag of anderszins) voor de Schuldinstrumenten, zijn gekoppeld aan het zich al dan niet voordoen, zijn gekoppeld aan het zich al dan niet voordoen van een of meerdere obligatiegebeurtenis(sen) met betrekking tot één of meer obligatie(s). Als de berekeningsagent vaststelt dat er één of meer obligatiegebeurtenis(sen) is (zijn) opgetreden, zal de verplichting van de Emittent om de hoofdsom op de vervaldatum te betalen, worden vervangen door een verplichting om andere bedragen te betalen (hetzij vast, hetzij berekend aan de hand van de waarde van het betreffende schuldbewijs, en die in alle gevallen lager kunnen zijn dan de waarde tegen pari van de Schuldinstrumenten op de betreffende datum). Bovendien kunnen rentedragende Aan Obligatie Verbonden Schuldinstrumenten ophouden rentedragend te zijn op de datum waarop een obligatiegebeurtenis. wordt vastgesteld of eerder]</p> <p>Er bestaat geen risico op kapitaalverlies bij de betaling van het Definitieve Uitbetaalbare Bedrag. Echter, de kosten die een dergelijke bescherming met zich meebrengt kunnen andere voorwaarden van het Product benadeeld hebben en hebben mogelijk een lagere rentestand veroorzaakt (andere caps en floors) dan welke anderszijds zou zijn toegekend.</p> <p><i>[Alleen invoegen als het Schuldinstrumenten met fysieke levering betreft:</i> Indien de Schuldinstrumenten voorzien in de fysieke levering van een leverbaar actief bij terugbetaling, is de levering van een dergelijk leverbaar actief onderworpen aan alle van toepassing zijnde wetten, verordeningen en gebruiken en de Emittent zal geen enkele aansprakelijkheid treffen indien hij/zij zich in de onmogelijkheid bevindt het leverbaar actief te leveren of deze levering mogelijk te maken aan de houder van de betreffende Schuldinstrumenten omwille van een der zulke wetten, verordeningen en gebruiken. Elke Schuldinstrumentenhouder moet zich ervan bewust zijn dat, indien de Schuldinstrumenten terugbetaald kunnen worden door de fysieke levering van het leverbaar actief, hij/zij zal worden geacht zijn/haar begrip en aanvaarding</p>
--	--	--

		<p>van deze aangelegenheid te erkennen, en zelf zijn/haar mogelijkheid om het betreffende leverbare actief te ontvangen te hebben onderzocht en beoordeeld en zijn/haar besluit niet te hebben gebaseerd op een verklaring van de Emittent, de Betalingsagenten, Soci�t� G�n�rale of aan Soci�t� G�n�rale verbonden ondernemingen met betrekking tot deze aangelegenheid. [Geen enkel aandeel van Soci�t� G�n�rale of een aan haar gelieerde onderneming zal geleverd worden. Als het aandeel van Soci�t� G�n�rale of een aan haar gelieerde onderneming moet worden geleverd, wordt het aandeel van Soci�t� G�n�rale in de verschuldigde proportie vervangen door een gelijkwaardig bedrag in contanten.]</p> <p><i>[Invoegen als de Effecten Dubbele Valuta Effecten zijn:</i> Indien het Dubbele Valuta Effecten betreft, het bedrag van de hoofdsom en/of de te betalen rente zijn afhankelijk van bewegingen in wisselkoersen of zijn betaalbaar in een of meer valuta die kan verschillen van de valuta waarin de Effecten luiden. Derhalve kan een investering in Dubbele Valuta Effecten een vergelijkbaar marktrisico dragen als een directe investering in vreemde valuta en toekomstige beleggers dienen overeenkomstig advies in te winnen.]</p> <p><i>[Alleen invoegen als de Schuldinstrumenten gedeeltelijk betaalde Schuldinstrumenten zijn:</i> de uitgifteprijs kan in meerdere termijnen worden voldaan. Tekortkoming van een Schuldinstrumenthouder om een volgende deelbetaling van gedeeltelijk betaalde Schuldinstrumenten te doen, kan leiden tot een geheel of gedeeltelijk verlies van zijn investering.</p> <p><i>[Invoegen indien de Schuldinstrumenten Gezekerde Schuldinstrumenten uitgegeven door SG Issuer zijn:</i> In het geval van Gezekerde Schuldinstrumenten bestaat er geen garantie dat de uitwinning van [het] [de] relevante [pandrecht] [vaste kost] voldoende executieopbrengst zal opleveren (of de waarde van de verpande activa welke geleverd dient te worden) om alle vorderingen van investeerders te voldoen. Indien er een tekortkoming bestaat in de nakoming van de vorderingen hebben de Schuldinstrumentenhouders geen verdere vordering tegen de Emittent, maar behouden de Schuldinstrumentenhouders een vordering tegen de Garantieverstrekker met betrekking tot elk onbetaald bedrag.]</p> <p>[De Garantie vormt een algemene en door zekerheden gewaarborgde contractuele verplichting van de Garantieverstrekker en van geen enkel andere persoon. Elke betaling met betrekking tot de Schuldinstrumenten is tevens afhankelijk van de kredietwaardigheid van de Garantieverstrekker.]</p> <p>[Mogelijke beleggers in Schuldinstrumenten die het voordeel genieten van een Garantie moeten er rekening mee houden dat in geval van wanbetaling van de Emittent, de aanspraak van de Schuldinstrumenthouder beperkt zal zijn tot de bedragen verkregen door het indienen van een vordering overeenkomstig de Garantie en de betreffende bepalingen van de Garantie. De Schuldinstrumenthouders zullen geen recht hebben om enige stappen of procedures te ondernemen om betaling te bewerkstelligen door de uitwinning van de ter verzekering van de Schuldinstrumenten verstrekte [pandovereenkomst] [Zekerheidsovereenkomst] (slechts indien het Gewaarborgde Schuldinstrumenten betreft).</p>
--	--	--

		<p>[De Garantie dekt uitsluitend de betaling en niet het vervullen door de betreffende Emittent van de andere verplichtingen uit hoofde van de door de Garantie geseceerde Schuldinstrumenten.]</p> <p>[De Garantie mag slechts een deel van de relevante betalingsverplichtingen van de Emittent secureren welke volgen uit een Serie van Schuldinstrumenten. In deze omstandigheid mogen Schuldinstrumenthouders zich het risico behouden dat betalingen in gevolge de Garantie minder kunnen zijn dan de bedragen die verschuldigd zijn door de Emittent onder de Schuldinstrumenten.]</p> <p>[Société Générale zal handelen als Emittent onder het Programma, als Garantieverstrekker van de Schuldinstrumenten uitgegeven door de Emittent en tevens als leverancier van dekkingsinstrumenten aan de Emittent. Daarom zullen beleggers niet enkel blootgesteld worden aan het kredietrisico van de Garantieverstrekker, maar ook aan de operationele risico's voortvloeiend uit het gebrek aan onafhankelijkheid van de Garantieverstrekker bij het uitvoeren van zijn taken en verplichtingen als Garantieverstrekker en leverancier van dekkingsinstrumenten.]</p> <p>[De mogelijke belangenconflicten en operationele risico's voortvloeiend uit dit gebrek aan onafhankelijkheid worden naar verwachting gedeeltelijk verzacht door het feit dat verschillende divisies binnen de Garantieverstrekker verantwoordelijk zullen zijn voor het vervullen van de verplichtingen voortvloeiend uit de Garantie, en voor het leveren van dekkingsinstrumenten, en dat elke divisie wordt beheerd als een afzonderlijke operationele eenheid, de een van de ander afgescheiden door de 'Chinese walls' (informatiebarrières) en wordt geleid door verschillende managementteams.]</p> <p>[De Emittent [en de Garantieverstrekker] en een van [zijn/haar][hun] dochterondernemingen en/of verbonden ondernemingen kunnen, in het kader van hun bedrijfsactiviteiten, belangrijke informatie over de onderliggende instrumenten bezitten of verkrijgen. Dergelijke activiteiten en informatie kunnen mogelijk negatieve gevolgen voor de Schuldinstrumenthouders veroorzaken. De Emittent [en de Garantieverstrekker] en een van [zijn/haar] [hun] dochterondernemingen en/of verbonden ondernemingen kunnen met betrekking tot de Schuldinstrumenten in andere hoedanigheden handelen, bijvoorbeeld in de hoedanigheid van marktmaker, berekeningsagent of agent. Bijgevolg kan dit leiden tot potentiële belangenconflicten.</p> <p>In verband met het aanbieden van de Schuldinstrumenten, kunnen de Emittent [en de Garantieverstrekking] en/of een van aan [hem/haar] [hen] verbonden ondernemingen één of meerdere dekkingstransacties aangaan met betrekking tot de referentie instrument(en) of gerelateerde afgeleide activa, wat invloed kan hebben op de marktprijs, liquiditeit of de waarde van de Schuldinstrumenten.</p> <p>Tijdens de looptijd van de Schuldinstrumenten kan de marktwaarde van deze Schuldinstrumenten lager zijn dan het geïnvesteerde kapitaal. Bovendien kan de insolventie van de Emittent [en/of de Garantieverstrekker] een volledig verlies van het geïnvesteerde kapitaal veroorzaken.</p> <p>[De regulering en hervorming van "benchmarks" kan de waarde van Schuldinstrumenten die verwijzen naar of gebonden zijn aan zulke "benchmarks" ongunstig beïnvloeden]</p> <p>[Een toekomstige stopzetting van LIBOR kan de waarde van Schuldinstrumenten met Variabele Rentevoet die verwijzen naar LIBOR</p>
--	--	---

		ongunstig beïnvloeden.] We vestigen de aandacht van de beleggers op het feit dat ze hun belegging volledig of gedeeltelijk kunnen verliezen.]
Hoofdstuk E – Aanbieding		
[Verwijder Elementen E.2b en E.3 als de Schuldinstrumenten schuldbewijzen zijn waarop Annex XIII van de Verordening van toepassing is]		
E.2b	Redenen voor de aanbieding gebruik van de opbrengst	[De netto opbrengsten van elke uitgifte van Schuldinstrumenten zullen aangewend worden voor de algemene financieringsdoeleinden van de Société Générale Group, met inbegrip van het realiseren van winst.] <i>[Voeg details toe met betrekking tot elk ander specifiek gebruik van opbrengst]</i>
E.3	Beschrijving van de voorwaarden van de aanbieding	[De Schuldinstrumenten zijn niet het voorwerp van een openbare aanbieding in de Europese Economische Ruimte.] [Jurisdictie(s) van de Openbare Aanbieding: <i>[Specificeer de land(en) van de aanbieding]</i> Aanbiedingsperiode: <i>[Specificeer de aanbiedingsperiode]</i> Aanbiedingsprijs: <i>[Specificeer de aanbiedingsprijs]</i> Voorwaarden aan welke de aanbieding onderworpen is: <i>[Specificeer de voorwaarden waaraan de aanbieding onderworpen is]</i> Uitgifteprijs: <i>[Specificeer de uitgifteprijs]</i>
E.4	Beschrijving van elk materieel belang met betrekking tot de uitgifte/aanbieding, inclusief belangenconflicten	<i>[Voeg een samenvattende beschrijving toe van elk belang, met inbegrip van tegenstrijdige belangen, die een aanzienlijke invloed kunnen hebben op de uitgifte/aanbieding, met een beschrijving van de betrokken personen en de aard van het belang]</i> [Met uitzondering van de honoraria voor plaatsingsagent(en), heeft, voor zover de Emittent weet, geen enkele met de uitgifte van de Schuldinstrumenten betrokken persoon een relevant belang in de aanbieding.]
E.7	Geschatte kosten aangerekend aan de belegger door de Emittent of de aanbieder	[Niet van toepassing. Er worden geen onkosten aangerekend aan de belegger door de Emittent of aanbieder] [De aan de belegger aan te rekenen onkosten zullen gelijk zijn aan <i>[Specificeer het bedrag of het percentage, waar van toepassing.] bedragen.</i>]