

Di seguito è riportato in lingua italiana il contenuto dei *Final Terms* (cd. Condizioni Definitive), applicabili agli strumenti finanziari di seguito individuati, fermo restando che (i) il testo di lingua inglese prevarrà in caso di eventuale divergenza con, od omissioni nella, presente traduzione, (ii) ai sensi della vigente normativa applicabile in materia di prospetti, non sussiste alcun obbligo di effettuare, ovvero consegnare, la presente traduzione ai potenziali investitori, né di trasmetterla ad alcuna autorità, (iii) la presente traduzione è effettuata esclusivamente al fine di agevolare la lettura da parte dei potenziali investitori del testo in lingua inglese dei *Final Terms* redatti ai sensi dell'Articolo 5.4 della Direttiva Prospetti (come di seguito definita), e, in tal senso, (iv) i potenziali investitori sono invitati, ai fini di avere una informativa completa sull'Emittente, sul Garante e sull'offerta degli strumenti finanziari, di seguito individuati, a leggere attentamente le informazioni contenute nei *Final Terms* e nel *Debt Issuance Programme Prospectus* ed in ogni relativo supplemento e documentazione di offerta di seguito individuata.

CONDIZIONI DEFINITIVE APPLICABILI

Datate 16 maggio 2013

SOCIÉTÉ GÉNÉRALE EFFEKTEN GMBH

che agisce in nome proprio ma per conto di Société Générale

Emissione di fino a 8.000 Certificates di EUR 1.000 ciascuno (cioè sino a EUR 8.000.000)

A fini commerciali denominati

“SGE Autocallable Certificates Generali 2016”

Serie DE 4085/13.6, Tranche 1

incondizionatamente e irrevocabilmente garantiti da Société Générale

sulla base del Debt Issuance Programme da Euro 30,000,000,000

Parte A – TERMINI CONTRATTUALI

I *Certificates* sono offerti in sottoscrizione al pubblico in Italia dal 20 maggio 2013 incluso al 18 giugno 2013 incluso, salvo in caso di chiusura anticipata o proroga, a seconda dei casi.

A meno che non siano altrimenti definiti o indicati nel presente documento, i termini con la prima lettera maiuscola utilizzati nel presente documento hanno la definizione agli stessi attribuita nelle *Terms and Conditions* riportate al capitolo “Terms and Conditions of the Italian Certificates” (le “**Condizioni**”) di cui al *Base Prospectus* del 19 giugno 2012 (il “**Prospetto di Base**”) (che (come integrato dal supplemento datato 27 giugno 2012 (il **Supplemento**)) costituisce un prospetto di base ai sensi della direttiva 2003/71/CE (la “**Direttiva Prospetti**” come modificata (che comprende le modifiche apportate dalla Direttiva 2010/73/CE (la 2010 PD Direttiva Modificativa) nella misura in cui tale modifiche siano state recepite in uno Stato Membro)). Il presente documento costituisce le Condizioni Definitive dei *Certificates* (i “**Certificates**”) qui descritte ai sensi dell'Articolo 5.4 della Direttiva Prospetti e deve essere letto congiuntamente a questo Prospetto di Base e ogni Supplemento; posto tuttavia che, nella misura in cui tale Supplemento (i) sia pubblicato dopo che questi *Final Terms* siano stati firmati e (ii) contenga modifiche alle Condizioni come contenute nel capitolo “Terms and Conditions of the Italian Certificates”, tali modifiche saranno inefficaci rispetto alle Condizioni che disciplinano questi *Final Terms*. Le informazioni complete sull'Emittente, sul Garante e sull'offerta dei *Certificates* sono ricavabili solo sulla base della consultazione congiunta delle presenti condizioni definitive (le “**Condizioni Definitive**”) e del Prospetto di Base. Prima di investire nei

Certificates qui descritti, i potenziali investitori sono invitati a leggere e comprendere le informazioni fornite nel *Base Prospectus* e in ciascun eventuale Supplemento e devono essere a conoscenza delle restrizioni applicabili all'offerta e alla vendita dei *Certificates* negli Stati Uniti o a, o per conto o a beneficio di, *U.S. Persons*. Il Prospetto di Base, ciascun eventuale Supplemento e le presenti Condizioni Definitive sono disponibili per la consultazione presso Société Générale, filiale di Francoforte sul Meno, Neue Mainzer Strasse 46-50, 60311 Francoforte sul Meno, Germania e sul sito web <http://prospectus.socgen.com> ed è possibile ottenerne copia gratuita dal suddetto indirizzo.

Le disposizioni del *Technical Annex* sono applicabili alle presenti Condizioni Definitive e tali documenti dovranno essere letti congiuntamente.

I termini delle presenti Condizioni Definitive completano e variano le Condizioni dei *Certificates* di cui al Prospetto di Base. Le Condizioni così completate o variate insieme con le relative disposizioni delle presenti Condizioni Definitive formeranno le Condizioni applicabili alla presente Serie di *Certificates* (le “**Condizioni Completate**”).

Le informazioni contenute nel presente documento in relazione ad indici e/o formule, incluse, basate su o relative a, variazioni dei prezzi di una o più azioni in società, qualsiasi altro titolo azionario o non azionario, indici, valute o tassi di cambio, tassi di interesse, dividendi, rischi di credito, *fund units*, azioni in società di investimento, depositi a termine, contratti di assicurazione sulla vita, finanziamenti, contratti su materie prime o obbligazioni o contratti *future*, *unit linked features (accounting units)* o il verificarsi o meno di certi eventi non connessi all'Emittente né al Garante o un paniere o una combinazione di quanto precede cui siano legati i *Certificates* (i “**Sottostanti**”), consistono unicamente in estratti o sintesi di informazioni disponibili al pubblico. L'Emittente ed il Garante si assumono la responsabilità della corretta estrazione o sintesi di tali informazioni, ma declinano ogni altra responsabilità in relazione a tali informazioni. In particolare, l'Emittente, il Garante e il Dealer declinano ogni responsabilità in relazione alla correttezza o completezza delle informazioni qui contenute con riguardo ai Sottostanti dei *Certificates* o sul fatto che non si sia verificato alcun evento tale da pregiudicare la correttezza o la completezza di tali informazioni.

Nessun soggetto è stato autorizzato a fornire informazioni o a rilasciare dichiarazioni diverse da quelle contenute nelle presenti Condizioni Definitive in relazione all'emissione o alla vendita dei *Certificates* e, se fornite o rilasciate, non deve essere fatto affidamento su tali informazioni o dichiarazioni come se fossero state autorizzate da parte, o per conto, dell'Emittente o del Garante. La consegna delle presenti Condizioni Definitive in qualsiasi momento non comporta il fatto che le informazioni in esso contenute siano corrette in qualsiasi momento successivo alla data del presente Documento.

L'acquisto dei *Certificates* emessi ai sensi del Prospetto di Base è associato a certi rischi. Ogni potenziale investitore nelle *Notes* deve assicurarsi che la complessità ed i rischi associati ai *Certificates* siano adatti ai propri obiettivi di investimento ed appropriati per sé o per l'entità, la natura e le condizioni della propria attività, a seconda del caso. Nessun soggetto dovrebbe investire nei *Certificates* a meno di comprendere la natura della relativa operazione e la misura della propria esposizione a potenziali perdite. Ogni potenziale acquirente di *Certificates* è invitato a riflettere attentamente sul fatto che i *Certificates* siano per sé appropriate alla luce delle circostanze in cui si trova e della propria situazione finanziaria.

L'investitore dovrebbe investire nei *Certificates* solamente nel caso in cui sia in grado di comprenderne le Condizioni. Tutti gli investitori dovrebbero essere esperti in relazione ai *Certificates* e, in particolare, dovrebbero essere in grado di comprendere completamente il rendimento dei *Certificates (Leistungsversprechen)* promesso dall'Emittente e dal Garante. Diversamente, un investimento nei *Certificates* è sconsigliato.

Ogni potenziale investitore nei *Certificates* dovrebbe consultare i propri consulenti legali, fiscali, contabili e di altro tipo al fine di essere assistiti nel valutare l'adeguatezza dell'investimento nei *Certificates*.

Condizioni applicabili	Completate
1. (i) Emittente:	Société Générale Effekten GmbH
(ii) Garante:	Société Générale
2. (i) Numero di serie:	DE 4085/13.6
(ii) Numero di <i>tranche</i> :	1
3. Valuta o valute specificate:	EUR
4. Numero Totale dei Titoli:	
(i) <i>Tranche</i> :	Fino a 8.000 <i>Certificates</i> , nel Valore Nominale di EUR 1.000 (cioè fino a EUR 8.000.000). Il numero dei titoli sarà determinato a chiusura del Periodo di Offerta e pubblicato ai sensi della Condizione 12(a).
(ii) Serie:	Fino a 8.000 <i>Certificates</i> , nel Valore Nominale di EUR 1.000 (cioè fino a EUR 8.000.000). Il numero dei titoli sarà determinato a chiusura del Periodo di Offerta e pubblicato ai sensi della Condizione 12(a).
5. Prezzo di Emissione:	EUR 1.000 per <i>Certificate</i> con Valore Nominale di EUR 1.000
6. Valore Nominale:	EUR 1.000 per <i>Certificate</i>
7. Data di Emissione:	24/06/2013 (GG/MM/AAAA)
8. Data di Esercizio Finale:	24/06/2016
9. Esercizio Finale/Base di Pagamento:	Si vedano i paragrafi da 17 a 22 che seguono
10. Modica di Esercizio Finale/Base di Pagamento:	Non Applicabile
11. Opzioni <i>Put/Call</i> :	Non Applicabile
12. Status dei <i>Certificates</i> :	Non subordinate
13. Metodo di Distribuzione:	Non sindacato

DISPOSIZIONI RELATIVE AGLI EVENTUALI PAGAMENTI PERIODICI

14. Disposizioni per gli Importi Fissi:	Applicabile
(i) Importo Fisso:	Si veda l'Allegato
(ii) Data di Pagamento dell'Importo Fisso:	Si veda l'Allegato
(iii) Convenzione di Calcolo dei giorni lavorativi:	Si veda l'Allegato
(iv) Altri termini applicabili al metodo di calcolo degli Importi Fissi:	Nessuno
15. Disposizioni per gli Importi Periodici:	Non Applicabile
16. Disposizioni per i <i>Certificates Dual Currency</i>:	Non Applicabile

DISPOSIZIONI RELATIVE ALLA CONSEGNA FISICA

17. Disposizioni relative alla consegna fisica dei <i>Certificates</i>:	Non Applicabile
--	-----------------

DISPOSIZIONI RELATIVE ALL'ESERCIZIO

18. **Esercizio a facoltà dell'Emittente (per motivi diversi da Ragioni Fiscali, se applicabile):** Non Applicabile
19. **Esercizio a facoltà dei Portatori:** Non Applicabile
20. **Importo di Esercizio Finale:** Si veda l'Allegato
- (i) Sottostante: Si veda l'Allegato
- (ii) Prezzo di Chiusura Iniziale: Si veda l'Allegato
- (iii) Prezzo di Chiusura Finale: Si veda l'Allegato
- (iv) Moltiplicatore: Non Applicabile
- (v) Importo di Esercizio Finale: Si veda l'Allegato
- (vi) Date di Valutazione: Si veda l'Allegato
- (vii) Indice/Formola: Si veda l'Allegato
- (viii) Agente per il Calcolo responsabile del calcolo dell'Importo di Esercizio Finale: Société Générale
- (ix) Disposizioni per la determinazione dell'Importo di Esercizio Finale ove il calcolo con riferimento all'Indice e/o alla Formula sia impossibile o inattuabile: Come previsto nel *Technical Annex* e, se del caso, nell'Allegato
- (x) Esercizio automatico alla Data di Esercizio Finale: Applicabile
- (xi) Rinuncia all'esercizio automatico alla Data di Esercizio Finale: Entro la Data di Notifica (*Notice Date*) come specificato nella Condizione 5(g)
- (xii) Lotto Minimo di Negoziazione: 1 Certificate
- (xiii) Data di Valutazione Finale: 10/06/2016
- (xiv) Data di Pagamento Finale: 24/06/2016
21. **Data di Esercizio Finale:** Si veda il paragrafo 8 che precede.
- (i) Data Finale di Esercizio Specificata: 24/06/2016
- (ii) Mese di Esercizio: Non Applicabile
22. **Importo/i di Esercizio Anticipato pagabile in caso di esercizio per Motivi Fiscali o per un Evento di Inadempimento e/o modalità di calcolo dello stesso (se richieste o se diverse da quelle specificate nelle Condizioni):** Valore di Mercato
23. **Disposizioni relative ai Credit Linked Certificates:** Non Applicabile

DISPOSIZIONI RELATIVE AGLI EVENTI DI *KNOCK-IN/KNOCK-OUT*

24. **Eventi di *Knock-In/ Knock-Out*:** Non Applicabile

DISPOSIZIONI GENERALI APPLICABILI AI *CERTIFICATES*

25. **Forma dei *Certificates*:** *Permanent Global Certificate*
26. **Pagamenti sulle *Temporary Global Notes Limitati*:** Non Applicabile
27. **Scelta del "Giorno Lavorativo di Pagamento":** Giorno Lavorativo di Pagamento Successivo ("*Following*

28. **Centro/i Finanziario/i:** *Payment Business Day*). Non Applicabile
29. **Ridenominazione:** Non Applicabile

ALTRE CONDIZIONI DEFINITIVE

30. **Altre condizioni definitive:** Si veda l'Allegato

COMUNICAZIONI

31. **Modalità di pubblicazione:** <http://prospectus.socgen.com>;
www.mpscapitalservices.it;
www.mps.it
32. **Periodo di Consegna del Sistema di Compensazione:** Non Applicabile

PIANO DI DISTRIBUZIONE E ASSEGNAZIONE

33. **Processo di Notifica per l'importo assegnato:** Non Applicabile
34. **Tranche riservata ad uno dei Paesi in cui è effettuata l'Offerta:** Non Applicabile

COLLOCAMENTO E SOTTOSCRIZIONE

35. (i) **Se sindacato, nomi, indirizzi e impegni di sottoscrizione dei *Manager*:** Non Applicabile
- (ii) **Data del Contratto di Sottoscrizione:** Non Applicabile
- (iii) **Eventuale *Stabilising Manager*:** Non Applicabile
36. **Se non sindacato, nome e indirizzo del relativo *Dealer*:** Société Générale. Tour Société Générale. 17, Cours Valmy. 92987 Paris-La Défense Cedex 7.
37. **Commissione totale e concessione:** Nessuna commissione o concessione sarà pagata dall'Emittente al Dealer.
- MPS Capital Services Banca per le Imprese S.p.A., con sede legale in Via Leone Pancaldo, 4 50127 Firenze e uffici amministrativi in Viale Mazzini, 23 53100 Siena, Italia (sito internet: www.mpscapitalservices.it) ("MPSCS") agirà come *Responsabile del Collocamento* ai sensi dell'articolo 93-bis del Decreto legislativo italiano n. 58 del 14.2.1998 e successive modifiche (il "**Responsabile del Collocamento**").
- Société Générale pagherà alla Data di Emissione alla(e) persona (e) di seguito indicate (ciascuna una **Parte interessata**) la rispettive remunerazioni per i servizi forniti da tale Parte Interessata a Société Générale nei rispettivi ruoli di seguito riportati:
- (a) A MPSCS, una commissione pari a 0,64% (la "**Commissione di Strutturazione**") dell'Importo Collocato (come sotto definito) dei *Certificates*;
- (b) Ai Collocatori, tramite MPSCS, una commissione pari al 2,56% (la "**Commissione di Collocamento**")

dell'Importo Collocato dei *Certificates*.

I *Certificates* saranno collocati al pubblico in Italia attraverso le seguenti istituzioni (il "Collocatore"):

Banca Monte dei Paschi di Siena S.p.A.
Piazza Salimbeni, 3
53100 Siena – Italy
Website: www.mps.it

Ai presenti fini **Importo Collocato** indica il prodotto tra (x) IL Valore Nominale del prodotto e (y) il numero di *Certificates* effettivamente collocati dal Collocatore al termine del Periodo di Offerta e confermate, da MPSCS a Société Générale, nel Giorno Lavorativo immediatamente successivo all'ultimo giorno del Periodo di Offerta.

- | | |
|--|-----------------|
| 38. Applicabilità o non applicabilità dei regolamenti TEFRA D o TEFRA C o regolamenti TEFRA non applicabili: | Non Applicabile |
| 39. Ulteriori limitazioni alla vendita: | Non Applicabile |
| 40. Tabella: | Non Applicabile |

LEGGE APPLICABILE

41. Legge applicabile

I *Certificates* e qualsivoglia obbligazione di natura non contrattuale che scaturisca da o relativa ai *Certificates* sarà regolata da e interpretata secondo la legge tedesca.

La garanzia e qualsivoglia obbligazione non contrattuale che scaturisca da o sia relativa alla Garanzia sarà regolata da e interpretata secondo la legge francese.

SCOPO DELLE CONDIZIONI DEFINITIVE

Le presenti Condizioni Definitive contengono le condizioni definitive necessarie per l'emissione dei *Certificates* e per l'offerta al pubblico in Italia, qui descritti da Société Générale Effekten GmbH ai sensi del proprio € 30,000,000,000 *Debt Issuance Programme*, al cui scopo sono sottoposte.

RESPONSABILITÀ

L'Emittente e il Garante, si assumono la responsabilità per le informazioni contenute nelle presenti Condizioni Definitive ai sensi del paragrafo 5 Sez. (4) della Legge Tedesca sui Prospetti (*Wertpapierprospektgesetz*).

Le informazioni o le sintesi informative incluse nel presente documento in relazione al Sottostante sono state ricavate od ottenute da *database* generali diffusi pubblicamente o da altre fonti di informazione disponibili. L'Emittente ed il Garante dichiarano che, per quanto a loro conoscenza, le informazioni contenute in questi Final Terms sono accurate e non contengono omissioni rilevanti.

Firmato per conto dell'Emittente:

Da:

Debitamente Autorizzato

Firmato per conto del Garante:

Da:

Debitamente Autorizzato

PARTE B – ALTRE INFORMAZIONI

1. QUOTAZIONE E AMMISSIONE ALLE NEGOZIAZIONI

- (i) Quotazione: Non Applicabile.
- (ii) Ammissione alle negoziazioni: MPSCS presenterà domanda di ammissione alle negoziazioni dei *Certificates* sull'internalizzatore sistematico ("SIS") denominato "De@IDone Trading" ("DDT"), gestito esclusivamente da MPSCS, che agirà quale negoziatore unico, come disciplinato dal relativo Regolamento pubblicato sul sito internet www.mpscapiitalservices.it, dove con riferimento agli Strumenti Finanziari MPS Capital Services Banca per le Imprese S.p.A. fornirà prezzi denaro/lettera che, in riferimento al merito creditizio dell'Emittente/Garante, saranno determinati come segue per il totale dell'Ammontare dell'Emissione effettivamente collocato.
- I prezzi dovranno riflettere le prevalenti condizioni di mercato alla rilevante data di acquisto/vendita. In particolare, l'EURIBOR a 3 mesi sarà maggiorato di uno spread, espresso dall'asset swap spread di alcuni titoli di debito del Garante presi a riferimento (benchmark) più 0,30%. Al prezzo così determinato, sarà aggiunto, in caso di acquisto da parte dell'investitore, un margine fino ad un massimo dello 0,35% dell'importo che sarà acquistato; nel caso di vendita da parte dell'investitore i prezzi saranno ridotti di un margine sino ad un massimo dell'1,00% dell'importo da vendere.
- MPSCS si assume la responsabilità per le informazioni contenute nel presente paragrafo 1(ii).

2. RATINGS:

- Ratings:** I *Certificates* da emettere non sono stati oggetto di una valutazione del merito di credito.

3. NOTIFICA e AUTORIZZAZIONE

La *Bundesanstalt für Finanzdienstleistungsaufsicht* (BaFin), Germania, ha fornito alla Commissione Nazionale per le Società e la Borsa (CONSOB), Italia, un certificato di approvazione che attesta che il Prospetto di Base e il Supplemento sono stati redatti conformemente alla Direttiva Prospetti.

L'Emittente ed il Garante hanno autorizzato l'utilizzo delle presenti Condizioni Definitive e del Prospetto di Base datato 19 giugno 2012 e di ogni Supplemento da parte dei soggetti incaricati del collocamento dei *Certificates* (il **Responsabile del Collocamento** e il "**Collocatore**", come definiti nel precedente paragrafo 37, gli "**Intermediari Finanziari**") in relazione all'offerta dei *Certificates* al pubblico in Italia durante il periodo stabilito nel paragrafo 12 più oltre riportato.

4. **INTERESSI DELLE PERSONE FISICHE E GIURIDICHE COINVOLTE NELL'EMISSIONE**

Ad eccezione delle eventuali commissioni dovute al Responsabile del Collocamento e al Collocatore, tramite il Responsabile del Collocamento, in relazione al par.37 “**Commissione totale e concessione**” di cui sopra, per quanto a conoscenza dell'Emittente, nessuna persona coinvolta nell'emissione dei *Certificates* ha un interesse rilevante nell'Offerta.

L'Emittente e Société Générale prevedono di concludere operazioni di copertura per realizzare la copertura degli obblighi dell'Emittente derivanti dai *Certificates*. Qualora sorgessero conflitti di interesse tra (i) le responsabilità di Société Générale come Agente per il Calcolo dei *Certificates* e (ii) le responsabilità di Société Générale come controparte nelle operazioni di copertura sopra menzionate, l'Emittente e Société Générale con il presente documento dichiarano che tali conflitti di interesse saranno risolti in modo da rispettare gli interessi dei Portatori dei *Certificates*.

MPSCS e il Collocatore sono, per quanto concerne l'offerta dei Titoli, in una posizione di conflitto di interessi con gli investitori poiché sono parte dello stesso gruppo bancario (il Gruppo Bancario Montepaschi) e hanno interessi economici relazione al collocamento dei Titoli. MPSCS e il Collocatore riceveranno da Société Générale, rispettivamente, la Commissione di Strutturazione e la Commissione di Collocamento, come specificato nel paragrafo 37 di cui sopra.

MPSCS è anche in una posizione di conflitto d'interessi per le seguenti ragioni: agisce come controparte di copertura di Société Générale in relazione ai *Certificates* e agirà come Liquidity Provider, fornendo quotazioni acquisto/vendita per i Titoli a beneficio dei Portatori dei *Certificates*. Inoltre, i *Certificates* saranno ammessi alle negoziazioni sul sistema di internalizzazione sistematica (SIS) denominato "De@IDoneTrading"(DDT), gestito esclusivamente da MPS Capital Services Banca per le Imprese S.p.A., sul quale MPSCS agisce come negoziatore unico.

MPSCS si assume la responsabilità per le informazioni contenute nel terzo e quarto paragrafo del presente Paragrafo 4.

5. **RAGIONI DELL'OFFERTA, PROVENTI NETTI E SPESE TOTALI ATTESE**

(i) Ragioni dell'Offerta:	Si veda il paragrafo “ <i>Use of Proceeds</i> ” nel Prospetto di Base
(ii) Proventi netti attesi:	Non Applicabile
(iii) Spese totali attese:	Non Applicabile
(iv) Tasse e altre spese:	Le imposte e tasse applicate in relazione alla sottoscrizione, al trasferimento, all'acquisto ed alla detenzione dei <i>Certificates</i> devono essere pagate dai Portatori e né l'Emittente né il Garante avranno alcun obbligo al riguardo; a tale proposito, i Portatori dei <i>Certificates</i> dovranno consultare i propri consulenti fiscali per determinare il regime fiscale applicabile alla loro rispettiva situazione. Le altre spese che possono essere addebitate ai Portatori dei <i>Certificates</i> , <i>inter alia</i> da parte dei Collocatori, in relazione alla sottoscrizione, al trasferimento, all'acquisto od alla detenzione dei <i>Certificates</i> , non possono essere valutate o influenzate dall'Emittente né dal Garante e sono basate di solito sulle condizioni commerciali del relativo intermediario collocatore.

6. **ANDAMENTO DEL SOTTOSTANTE, SPIEGAZIONE DELL'EFFETTO SUL VALORE DELL'INVESTIMENTO E RISCHI ASSOCIATI E ALTRE INFORMAZIONI RIGUARDANTI IL SOTTOSTANTE**

In base alle caratteristiche dei *Certificates*, i Portatori hanno diritto di ricevere un importo fisso indipendente dalla Performance del Sottostante. Alla scadenza, i Portatori riceveranno un importo totalmente legato alla Performance del Sottostante. L'effettiva data di scadenza dei *Certificates* è direttamente collegata all'andamento del Sottostante: quanto migliore è la Performance, tanto prima si verifica la data di scadenza e viceversa, quanto peggiore è la Performance e tanto successiva è la data di scadenza. Il rendimento dei *Certificates* è totalmente

legato alla Performance del Sottostante: maggiore è la Performance, più elevato è il rendimento. Il rendimento dipende dal fatto che il Sottostante raggiunga o non raggiunga una determinata soglia. Conseguentemente, una piccola variazione positiva o negativa del Sottostante vicino a tale soglia potrebbe risultare in un aumento o in una diminuzione del rendimento dei *Certificates* in maniera significativamente maggiore. Il rendimento dei *Certificates* è legato alle Performance dei Sottostanti come calcolate in alcune date pre-determinate, e indipendentemente dai valori dei Sottostanti nei periodi compresi tra tali date. Come conseguenza di ciò, i prezzi di chiusura dei Sottostanti in tali date avranno un impatto sul valore dei *Certificates* maggiore di altri singoli fattori. In base alle caratteristiche dei *Certificates*, a scadenza, i Portatori dei *Certificates* potrebbero non ricevere l'importo inizialmente investito. I Portatori hanno il diritto di ricevere un Importo Finale di Esercizio che potrebbe, in caso di evoluzione contraria del Sottostante nel corso della vita dei *Certificates*, essere significativamente inferiore all'importo inizialmente investito per ciascun *Certificates*.

7. ANDAMENTO DEL/I TASSO/I DI CAMBIO E SPIEGAZIONE DELL'EFFETTO SUL VALORE DELL'INVESTIMENTO (Solo per le *Dual Currency Notes*)

Non Applicabile

8. INFORMAZIONI OPERATIVE

- (i) Codice ISIN: XS0836298868
- (ii) Common Code: 083629886
- (iii) Sistema o Sistemi di Compensazione: Clearstream Banking AG Luxembourg
42 Avenue JF Kennedy
L-1855 Luxembourg
Luxembourg

9. **Consegna:** Consegna contro pagamento

10. **Nomi e indirizzi degli eventuali Agenti per il Pagamento Aggiuntivi e Agenti per il Regolamento:** Non Applicabile

11. **Indirizzo e contatti di Société Générale per tutte le comunicazioni amministrative relative ai *Certificates*:** Société Générale,
17, Cours Valmy
92987 Parigi La Défense Cedex
Francia

Tel: +33 1 42 13 86 92 (*hotline*)
Fax: +33 1 42 13 75 01
All'att. di: Equity Derivatives - Client Services
Email: clientsupport-deai@sgcib.com

12. OFFERTE PUBBLICHE

Il presente paragrafo si applica solo con riferimento all'offerta dei *Certificates* effettuata in uno Stato Membro dell'Area Economica Europea che abbia recepito la Direttiva Prospetti (ciascuno uno **Stato Membro Rilevante**), nel caso in cui tale offerta non sia realizzata in virtù di un'esenzione di cui alla Direttiva Prospetti, come implementata in tale Stato Membro Rilevante, dall'obbligo di pubblicare un prospetto per l'offerta di *Certificates*.

(i) Periodo di Offerta: Dal 20 maggio 2013 (incluso) al 18 giugno 2013 (incluso) in Italia, salvo in caso di chiusura anticipata o di proroga.

Il Periodo di Offerta dei *Certificates* collocati mediante offerta fuori sede (ai sensi dell'art. 30 del Decreto Legislativo n. 58 del 14.2.1998, come modificato, il "**Testo Unico della Finanza**") sarà compreso tra il 2 maggio 2013 (incluso) e

l'11 giugno 2013 (incluso), salvo in caso di chiusura anticipata o proroga.

Ai sensi dell'articolo 30, comma 6, del Testo Unico della Finanza, la validità e l'efficacia delle sottoscrizioni effettuate fuori sede è sospesa per un periodo di sette giorni dalla data della sottoscrizione. Durante tale periodo, gli investitori hanno il diritto di recedere dalle sottoscrizioni senza che venga applicato alcun costo o commissione, attraverso comunicazione inviata al Collocatore.

L'Emittente, previo accordo con MPSCS, può in ogni momento e per qualunque ragione terminare anticipatamente o prorogare il Periodo di Offerta. In tale caso, la relativa comunicazione agli investitori di chiusura anticipata o di proroga, a seconda dei casi, sarà pubblicata sul sito internet dell'Emittente, di MPSCS e del Collocatore come specificato al par. 37 di cui sopra.

- (ii) Prezzo di Offerta: I *Certificates* saranno offerti al Prezzo di Emissione, di cui il 3,20% è rappresentato dalla somma tra la Commissione di Strutturazione e la Commissione di Collocamento pagabili all'emissione rispettivamente a MPSCS e al Collocatore, tramite MPSCS, da parte dell'Emittente. Il Prezzo di Emissione è inoltre incrementato delle eventuali commissioni, di cui al sottoparagrafo (xii) sotto riportato.
- (iii) Condizioni alle quali è soggetta l'Offerta: L'offerta dei *Certificates* è condizionata alla loro emissione e ad ogni altra condizione prevista dalle condizioni operative standard del Collocatore, notificate agli investitori da tale Collocatore.
- L'Emittente si riserva il diritto, previo accordo con MPSCS, di revocare l'offerta e cancellare l'emissione dei *Certificates* per qualsiasi motivo ed in qualsiasi momento, prima della Data di Emissione. Resta inteso che, qualora un potenziale investitore abbia presentato una richiesta di sottoscrizione e l'Emittente eserciti tale diritto, il potenziale investitore non avrà il diritto di sottoscrivere o acquistare in altro modo i *Certificates*.
- Nel caso in l'Offerta sia cancellata, la relativa comunicazione agli investitori sarà pubblicata sul sito internet dell'Emittente, di MPSCS e del Collocatore, come specificato al par. 37 di cui sopra.
- (iv) Descrizione del processo di adesione: L'attività di collocamento sarà svolta nel rispetto delle usuali procedure del Collocatore. Ai potenziali investitori non sarà richiesto di entrare in alcun rapporto contrattuale diretto con l'Emittente con riferimento alla sottoscrizione dei *Certificates*.
- (v) Minimo e/o massimo importo di adesioni: Importo minimo di adesione per singolo investitore: 1 *Certificate*.
- Importo massimo di adesione per singolo investitore: 8.000 *Certificates*.

L'ammontare massimo di adesione per i *Certificates* sarà soggetto solo alla disponibilità al momento dell'adesione.

Non sono previsti criteri di riparto predeterminati. Il Collocatore adotterà criteri di riparto che assicurino la parità di trattamento dei potenziali investitori. Tutti i *Certificates* richiesti attraverso il Collocatore durante il Periodo di Offerta saranno assegnate fino al raggiungimento dell'ammontare massimo dell'Offerta.

Nel caso in cui durante il Periodo di Offerta le richieste eccedano l'ammontare totale dell'Offerta destinato ai potenziali investitori, l'Emittente procederà alla chiusura anticipata del Periodo di Offerta e sospenderà immediatamente l'accettazione di ulteriori richieste.

- | | | |
|--------|---|--|
| (vi) | Indicazione della possibilità di ridurre le sottoscrizioni e procedura per il rimborso del capitale pagato in eccesso dai richiedenti: | Non Applicabile |
| (vii) | Modalità e termine per il pagamento e la consegna dei <i>Certificates</i> : | I <i>Certificates</i> saranno emessi alla Data di Emissione a fronte del pagamento all'Emittente dell'ammontare di sottoscrizione. Il regolamento dell'ammontare di sottoscrizione e la consegna dei <i>Certificates</i> saranno eseguiti attraverso il <i>Dealer</i> sopra menzionato. I <i>Certificates</i> saranno consegnati agli Investitori per il tramite del Collocatore alla o intorno alla Data di Emissione. Il Collocatore notificherà agli investitori la rispettiva allocazione dei <i>Certificates</i> e le relative modalità di regolamento. |
| (viii) | Modalità e data in cui i risultati dell'Offerta devono essere resi pubblici: | Pubblicazione sui siti web dell'Emittente, del Responsabile del Collocamento e del Collocatore (rispettivamente http://prospectus.socgen.com ; www.mpscapiitalservices.it ; www.mps.it) alla, o all'incirca alla, Data di Emissione. |
| (ix) | Procedure per l'esercizio di qualsiasi diritto di prelazione, negoziabilità dei diritti di sottoscrizione e trattamento dei diritti di sottoscrizione non esercitati: | Non Applicabile |
| (x) | Categorie di potenziali investitori ai quali i <i>Certificates</i> vengono offerti: | L'Offerta dei <i>Certificates</i> è effettuata dall'Emittente al pubblico in Italia, attraverso il Collocatore. In altri paesi comunitari (EEA), l'offerta potrà essere soltanto effettuata sulla base di un'esenzione dall'obbligo di pubblicare un prospetto ai sensi della Direttiva Prospetti, come implementata in tali paesi. |
| (xi) | Procedura di notifica ai sottoscrittori dell'importo assegnato e dell'indicazione circa la possibilità che le negoziazioni possano cominciare prima della notifica. | Il Collocatore notificherà a ciascun investitore la rispettiva allocazione di <i>Certificates</i> dopo la fine del Periodo di Offerta e prima della Data di Emissione. |

- (xii) Importo di qualsiasi spesa o tassa specificamente gravante sul sottoscrittore o sull'acquirente. Le tasse o imposte relative alla sottoscrizione, trasferimento, acquisto o detenzione dei *Certificates* devono essere pagate dai Portatori e né l'Emittente, né il Garante, avranno alcun obbligo in merito a ciò; in tal senso, i Portatori dovrebbero rivolgersi a consulenti tributari qualificati per determinare il regime fiscale applicabile alla loro specifica situazione. I Portatori dovranno anche prendere visione della sezione "Tassazione" nel Prospetto di Base.

Commissioni di sottoscrizione o di acquisto addizionali: nessuna.

Informazioni successive all'emissione: né Emittente, il Responsabile del Collocamento o il Collocatore intendono fornire alcuna informazione successiva all'emissione in relazione ad alcuna attività sottostante l'emissione dei *Certificates* che costituiscono titoli derivati.

ALLEGATO

(Il presente Allegato fa parte delle Condizioni Definitive cui è allegato)

Parte 1:

- | | | | |
|--------|-------|---|--|
| 1. | (i) | Emittente: | Société Générale Effekten GmbH |
| | (ii) | Garante: | Société Générale |
| 3. | | Valuta o Valute specificate: | Euro |
| 4. | | Numero Totale dei Titoli: | |
| | (i) | Tranche: | Fino a 8.000 <i>Certificates</i> , nel Valore Nominale di EUR 1.000 (cioè sino a EUR 8.000.000). Il Numero di Titoli sarà determinato alla chiusura del Periodo di offerta e pubblicato ai sensi della Condizione 12(a). |
| | (ii) | Serie: | Fino a 8.000 <i>Certificates</i> , nel Valore Nominale di EUR 1.000 (cioè sino a EUR 8.000.000). Il Numero di Titoli sarà determinato alla chiusura del Periodo di offerta e pubblicato ai sensi della Condizione 12(a). |
| 5. | | Prezzo di Emissione: | EUR 1.000 per Certificate con Valore Nominale di EUR 1.000 |
| 6. | | Valore Nominale: | EUR 1.000 per Certificate |
| 7. | | Data di Emissione: | 24/06/2013 (GG/MM/AAAA) |
| 8. | | Data di Esercizio Finale: | 24/06/2016 (GG/MM/AAAA) |
| 1. (i) | | Quotazione: | Non Applicabile. |
| | | Parte B | |
| 14. | | Importo Fisso | |
| | (i) | Importo Fisso | Applicabile
Euro 65.00 per Certificate |
| | (ii) | Data di Pagamento dell'Importo Fisso | 24/06/2014 |
| | (iii) | Convezione di calcolo dei Giorni Lavorativi | Giorno Lavorativo Successivo (non rettificato) (" <i>Following Business Day Convention</i> ") |
| 20. | | Importo di Esercizio Finale: | Di tipo Index Linked |
| | (i) | Sottostante: | Come specificato nella Parte 2 – Definizioni di seguito |
| | (ii) | Prezzo di Chiusura Iniziale: | Il Prezzo di Chiusura del Sottostante rilevato alla Data di Valutazione(0) |
| | (iii) | Prezzo di Chiusura Finale: | Il Prezzo di Chiusura del Sottostante rilevato alla Data di Valutazione(3) |
| | (iv) | Moltiplicatore: | Non Applicabile |
| | (v) | Importo di Esercizio Finale: | Calcolato secondo il seguente sottoparagrafo (vii) |
| | (vi) | Date di Valutazione: | Come specificato nella Parte 2 – Definizioni di seguito |
| | (vii) | Indice/Formola: | Salvo che siano stati anticipatamente esercitati o riacquistati o cancellati, i <i>Certificates</i> scadono alla Data di Esercizio Finale, nel rispetto della seguente formula, in relazione a ciascun Certificate:

a) Alla Data di Valutazione(3), se
Performance(3) \geq 100%, allora l'Importo di Esercizio Finale è pari a |

	Valore Nominale x min [130%; Performance(3)]
	b) Se, alla Data di Valutazione(3), Performance(3) \geq Barriera e < 100%, allora l'Importo di Esercizio Finale è pari a Valore Nominale x 100%; altrimenti
	c) Se, alla Data di Valutazione(3), Performance(3) < Barriera, allora l'Importo di Esercizio Finale è pari a Valore Nominale x Performance(3)/Barriera
(viii) Agente per il Calcolo responsabile del calcolo dell'Importo di Esercizio Finale (se non l'Agente):	Société Générale
(ix) Disposizioni per la determinazione dell'Importo di Esercizio Finale ove il calcolo con riferimento all'Indice e/o alla Formula sia impossibile o inattuabile:	Come previsto nel <i>Technical Annex</i> e, a seconda dei casi, in questo Allegato
(x) Esercizio automatico alla Data di Esercizio Finale:	Applicabile
(xi) Rinuncia all'esercizio automatico alla Data di Esercizio Finale:	Entro la Data di Notifica (<i>Notice Date</i>) come specificato nella Condizione 5(g)
(xii) Lotto di Negoziazione Minimo:	1 Certificate.
(xiii) Data di Valutazione Finale:	10 giugno 2016
(xiv) Data di Pagamento Finale:	24 giugno 2016
30. Altre condizioni definitive:	Se, alla Data di Valutazione(1), Performance(1) \geq 100%, allora i <i>Certificates</i> scadono anticipatamente alla Data di Scadenza Anticipata(1), dando il diritto al pagamento dell'Importo di Esercizio Anticipato calcolato in base alla seguente formula, per ciascun <i>Certificate</i> : Valore Nominale \times 100% Se, alla Data di Valutazione(2), Performance(2) \geq 100%, allora i <i>Certificates</i> scadono anticipatamente alla Data di Scadenza Anticipata(2), dando il diritto al pagamento dell'Importo di Esercizio Anticipato calcolato in base alla seguente formula, per ciascun <i>Certificate</i> : Valore Nominale \times [100% + 13%]

Parte 2 (Definizioni):

I termini utilizzati nelle formule sopra riportate sono descritti nella presente Parte 2.

Data di Valutazione(0) 24/06/2013

Date di Valutazione(i); (i da 1 a 3)	Data di Valutazione(1): 10/06/2014 Data di Valutazione(2): 10/06/2015 Data di Valutazione(3): 10/06/2016
Data di Scadenza Anticipata(i) (i da 1 a 2)	Data di Scadenza Anticipata(1): 24/06/2014 Data di Scadenza Anticipata(2): 24/06/2015
Underlying	Il Titolo come definito di seguito
Prezzo di Chiusura	Come definito nella Parte 1 dell' <i>Equity Technical Annex</i>
S(i); (i da 0 a 3):	Prezzo di Chiusura del Sottostante alla Data di Valutazione(i)
Performance(i); (i da 1 a 3):	S(i) / S(0)
Barriera	75%
Periodo di Osservazione;	Ogni Giorno Previsto di Negoziazione che non è un Giorno di Turbativa dalla e inclusa la Data di Valutazione(0) alla e inclusa Data di Valutazione(3)

Parte 3: Informazioni relative al Sottostante

Descrizione del Sottostante

Nome della Società	Codice Bloomberg	Mercato Regolamentato	Sito Internet*
Assicurazioni Generali S.p.A.	G IM	Borsa Italiana	www.generali.it

**Le informazioni relative alle performance passate e future del Sottostante sono disponibili sul sito internet della società e la volatilità può essere ottenuta su richiesta, alla sede specificata di Société Générale (si veda in Indirizzi e Contatti di Société Générale per ogni comunicazione amministrativa relativa ai Certificates).*

Assicurazioni Generali è la più grande compagnia di assicurazioni italiana e una delle maggiori in Europa. Essa distribuisce sia polizze vita che altre polizze in tutto il mondo. La compagnia offre polizze vita, salute, danni, auto, marina, aviazione, trasporti, incendio, responsabilità civile, assicurazione creditizia e riassicurazione. Generali opera nel settore assicurativo secondo una strategia di distribuzione multicanale attraverso una rete propria e globale di agenti, consulenti finanziari e broker, supportati dalla bancaassicurazione e da canali diretti nei quali ambiti è leader in Europa.

Informazioni o sintesi delle informazioni qui incluse con riguardo al Sottostante, sono state estratte ovvero ottenute, a seconda dei casi, da databases di carattere generale disponibili pubblicamente o da altre informazioni disponibili. L'Emittente e il Garante confermano che tali informazioni sono state riprodotte in modo accurato e che, per quanto a propria conoscenza ed è in grado di ricavare dalle informazioni pubblicate, non sono stati omessi fatti tali da rendere le informazioni riprodotte imprecise o fuorvianti.

Parte 4: Informazioni aggiuntive

Luoghi dove il Prospetto, i relativi eventuali Supplementi e le Condizioni Definitive possono essere ottenute e consultate gratuitamente in Italia:

Société Générale

Via Olona n. 2, 20123 Milano - Italia

E sul seguente sito internet: <http://prospectus.socgen.com>

Parte 5: Fattori di Rischio aggiuntivi

Prima di investire nei Certificates, i potenziali investitori debbono valutare attentamente l'impatto sul valore dell'investimento della performance del Sottostante, come descritta nel paragrafo 6 Parte B di cui sopra. I potenziali investitori dovrebbero inoltre considerare i rischi associati con i potenziali conflitti di interesse relativi al Responsabile del Collocamento e al Collocatore così come riportati nel paragrafo 14 della Parte B di cui sopra.

