
Presto
Optimiz

Accumulez
des revenus et disposez de votre capital
rapidement

Placement non garanti en capital
Coté en Bourse du Luxembourg

Dans un marché qui a atteint des niveaux de valorisation très attractifs mais où des
incertitudes subsistent à court terme, l’ingénierie financière devient essentielle pour
détecter des opportunités.

Né du département de recherche de la SG, leader mondial dans le domaine des
produits structurés, Optimiz Presto est un support unique qui génère des revenus
élevés chaque année, associés au potentiel des marchés actions.
Optimiz Presto est accessible exclusivement dans le cadre de l’assurance vie.

Optimiz Presto génère un revenu fixe de 6,5%1 par an, quelle que soit la
performance des marchés actions.
Un niveau de revenu attractif compte tenu du rendement des contrats en Euros.

Ce revenu est servi le 18 décembre de chaque année et porte sur la Valeur Nominale
du placement établie le 18 décembre 2003 à 100 € (soit 6,5 €).

Des revenus fixes de 6,5% par an

Une exposition optimisée aux marchés actions

Avec Optimiz Presto, accumulez des
revenus et disposez de votre capital
rapidement !

24 valeurs ont été sélectionnées selon des critères rigoureux de solidité financière et
de potentiel de performance.

Optimisation progressive et systématique de la sélection d'actions

➔ À chacun des 5 premiers trimestres, les 2 actions qui enregistrent les plus mauvaises
performances depuis le lancement (18 décembre 2003) sont définitivement exclues de
la sélection.

À l'issue du 5e trimestre, le panier contient désormais 14 actions offrant les meilleures
perspectives de performance.

Dès lors, les 10 actions les plus performantes parmi les 14 ne sont pas prises en compte.

➔ La valeur de remboursement d’Optimiz Presto est liée à la valeur du Panier
Optimisé, composé des 4 actions restantes.

Sécurisation des gains à maturité

➔ Au terme des 6 ans, si la valeur du Panier Optimisé est supérieure ou égale à
75% de sa valeur initiale, l'investisseur reçoit1 le MAXIMUM entre :

• Un revenu fixe de 6,5% + 100% de son capital initial,
et • 100% de la valeur du Panier Optimisé sur 6 ans.

Sinon, il reçoit1, en plus du revenu fixe de 6,5%, 100% de la valeur du Panier Optimisé
sur 6 ans, sans garantie de capital.

1 : Hors fiscalité applicable et/ou frais liés au contrat d’assurance vie

2 : Entre le 1er juin 1984 et leur début de cotation, les cours des actions Alcatel, Millenium Pharma, Sun Microsystems, British Airways,
EADS, United Utilities et Metro ont été remplacés respectivement par Siemens, Bristol Myers Squibb, IBM, Lufthansa, Boeing,
Balfour Beatty et Carrefour.

3 : Les simulations présentées sur ce document sont le résultat d'estimations de Société Générale à un moment donné, sur la base de
paramètres sélectionnés par Société Générale, de conditions de marché à ce moment donné et de données historiques qui ne
préjugent en rien de résultats futurs. En conséquence, les chiffres et les prix indiqués dans ce document n'ont qu'une valeur
indicative et ne sauraient constituer en aucune manière une offre ferme et définitive de la part de Société Générale.

➔ En plus du mécanisme d’optimisation du panier d’actions,
Optimiz Presto met en œuvre un second mécanisme exclusif
pour maximiser la possibilité de récupérer le capital initial dès la
fin de la 3e année : la “sortie anticipée” en cours de vie au
niveau minimum de 100% du capital initial.

➔ Aux 3e, 4e et 5e dates anniversaires, la valeur du Panier Optimisé
est observée.

Dès que cette valeur est supérieure ou égale à 75% de sa valeur
initiale à l’une de ces dates, la “sortie anticipée” s'effectue.

➔ À l’issue de l’année concernée, l’investisseur reçoit1 le MAXIMUM entre :

• Un revenu fixe de 6,5% + 100% de son capital initial,
et • 100% de la valeur du Panier Optimisé à l'issue de l'année concernée.

➔ C'est l'opportunité de sortir de façon anticipée du produit avec :
• Une garantie de rendement
• Une disponibilité du capital à court terme
• Une limite d’activation basse, gage d’une plus grande sécurité.

La sélection est initialement composée de 24 valeurs figurant parmi les plus grandes
capitalisations boursières mondiales.
Ces 24 sociétés sont parmi les leaders de leurs secteurs et répondent à un double
objectif de diversification : sectorielle et géographique.

14 valeurs européennes dont 5 françaises
Adecco, Ahold, Alcatel, Bayer, British Airways,
Cable & Wireless, EADS, Fortis, Lafarge, Metro,
Pinault-Printemps-Redoute, Reuters, Suez, United Utilities.

6 valeurs américaines
Altria Group, Ford Motor, Millenium Pharma,
Nortel Networks, Schering Plough, Sun Microsystems.

4 valeurs japonaises
Nec Corp, Nintendo, Seven Eleven, Toshiba.

La meilleure durée d’investissement

Une sélection de 24 valeurs internationales

Des résultats historiques exceptionnels !

18/12/0719/12/05 18/12/06 18/12/08 18/12/0920/12/04

100%

18/12/03

75%

Valeur du Panier Optimisé Sortie anticipée dès
la 4e date anniversaire

EuropeÉtats-Unis

Japon

Services

Alimentation

Télécoms

Chimie
Pharmacie
Biotechnologie

Aérospatial
Défense

Automobile

Banque

BTP

Électronique
Informatique
Jeux

Distribution
Médias

3412 tests ont été réalisés sur des placements similaires (même durée, même panier
de valeurs2, même formule de remboursement…) lancés chaque jour ouvré entre le
1er juin 1984 et le 30 juin 1997. L'objectif est de tester l'efficacité de l’optimisation du
panier et la possibilité de “sortie anticipée” en cours de vie.

Moyenne Maximum Minimum

Taux de rendement annualisé (revenus inclus) 11,35% 31,13% 6,50%

➔ Dans 100% des cas3, le rendement annualisé d’Optimiz Presto aurait été
supérieur ou égal à 6,5%.

➔ Dans 99,50% des cas, la “sortie anticipée” est effective dès l'année 3.

R
ÉF

.
(À

)
7

0
3

1
4

6
 –

 R
ÉA

LI
SA

T
IO

N
 IN

FO
/P

LT
/I

M
P

–
0

1
1

9
2

3
 –

 S
EP

T
EM

BR
E

2
0

0
3

–
D

O
C

U
M

EN
T

 N
O

N
 C

O
N

T
R

A
C

T
U

EL

Quand souscrire ? Pour bénéficier pleinement de la performance et des revenus offerts par Optimiz Presto,
les souscriptions doivent être reçues avant le 18 décembre 2003.

Après cette date, les souscriptions restent possibles à tout moment ; les conditions
diffèrent cependant car la valeur du support évolue en fonction des marchés financiers.
Vous souscrirez le support à sa valeur du moment qui pourra différer de sa Valeur
Nominale (100 € au 18 décembre 2003).

Questions Réponses

Pourquoi
l’assurance vie ?

Optimiz Presto est un support représentatif d’une unité de compte dans les contrats
d’assurance vie multi-supports. Chaque assureur peut proposer une ou plusieurs des
3 solutions suivantes:

➔ Assurer des revenus réguliers élevés,

➔ Réinvestir les revenus dans le support Optimiz Presto,

➔ Investir les revenus annuels dans un autre support.

OPA, fusion…
Que se passe-t-il ?

En cas d’OPA, la Société Générale pourra remplacer l’action en question par l’action
absorbante. S'il s’agit d’une fusion, elle pourra être remplacée par la nouvelle action du
groupe. Si l'événement ne donne pas droit à une nouvelle action, comme en cas de
nationalisation, l’action sera remplacée par une action du même secteur, ou offrant une
qualité de crédit et une liquidité équivalentes.

Comment se valorisera
Optimiz Presto

en cours de vie ?

En cours de vie, la valeur d’Optimiz Presto évoluera en fonction des marchés
financiers, et plus particulièrement en fonction de sa durée de vie résiduelle, du revenu
couru et du cours des actions du Panier Optimisé.

Sans préjudice des dispositions de l’article L 131-1 du Code des Assurances, le présent produit n’est proposé
que dans le cadre d’un contrat d’assurance vie et ne constitue pas une offre visant à souscrire ou acheter
l’instrument financier sous-jacent qui est présenté dans cette brochure. Cet instrument financier ne peut être
diffusé directement ou indirectement dans le public qu’en conformité avec les dispositions des articles L 411-1
et suivants du Code monétaire et financier.

Société Générale n’agit pas en tant que conseiller et ne peut être tenue responsable des conséquences financières ou de
quelque autre nature que ce soit, résultant de la souscription ou de l’acquisition de ce produit. Les investisseurs devront
procéder à leur propre analyse des risques et devront consulter préalablement leurs propres conseils juridiques, financiers,
fiscaux, comptables ou tout autre professionnel.
En particulier, lors de la souscription, de l’achat ou de la détention du produit décrit dans ce document, les investisseurs
doivent être conscients d’encourir en certaines circonstances le risque de recevoir une valeur de remboursement inférieure à
celle de son montant nominal, et qui peut être égale à zéro.

Caractéristiques complètes du support dans la fiche technique ci-jointe.

Un placement

