


SOCIETE GENERALE

Comisión Nacional del Mercado de Valores
Calle Edison nº 4
28010 Madrid

Madrid, 23 de marzo de 2020

Muy señores nuestros:

En relación con las emisiones de Warrants realizadas por SOCIÉTÉ GÉNÉRALE sobre activos españoles, con fechas de emisión 31 de mayo de 2019, y 19 de septiembre de 2019, y fecha de vencimiento 20 de marzo de 2020, y de conformidad con lo dispuesto en las Condiciones Finales de dichas emisiones, les comunicamos a continuación los Precios de Referencia y los Importes de Liquidación unitarios de los Warrants mencionados:

Código ISIN	Código Bolsa	Subyacente	Tipo	Strike	Ratio	Tipo de cambio	Precio de Liquidación del Activo Subyacente	Importe de liquidación
LU1946231435	H4268	ACCIONA, S.A.	CALL	100	0,1	1	105	0,5
LU1946231518	H4269	ACCIONA, S.A.	CALL	110	0,1	1	105	0
LU1946231609	H4270	ACCIONA, S.A.	PUT	90	0,1	1	105	0
LU1946231781	H4271	ACERINOX	CALL	8	0,5	1	5,924	0
LU1946231864	H4272	ACERINOX	CALL	10	0,5	1	5,924	0
DE000CJ30845	H3102	ACERINOX	CALL	11	0,5	1	5,924	0
LU1946231948	H4273	ACERINOX	PUT	8	0,5	1	5,924	1,038
LU1946232086	H4274	ACS,ACTIVIDADES DE CONSTRUCCION Y SERVICIOS,S.A.	CALL	36	0,2	1	13,375	0
LU1946232169	H4275	ACS,ACTIVIDADES DE CONSTRUCCION Y SERVICIOS,S.A.	CALL	42	0,2	1	13,375	0
LU1946232243	H4276	ACS,ACTIVIDADES DE CONSTRUCCION Y SERVICIOS,S.A.	PUT	33	0,2	1	13,375	3,925
LU1946232672	H4279	AENA	CALL	160	0,05	1	126	0
LU1946232755	H4280	AENA	CALL	180	0,05	1	126	0
LU1946232839	H4281	AENA	PUT	150	0,05	1	126	1,2
LU2000322417	H5411	AMADEUS IT HOLDING, S.A.	CALL	65	0,1	1	40,76	0
LU1946232912	H4282	AMADEUS IT HOLDING, S.A.	CALL	70	0,1	1	40,76	0
LU1946233050	H4283	AMADEUS IT HOLDING, S.A.	CALL	80	0,1	1	40,76	0

LU1946233134	H4284	AMADEUS IT HOLDING, S.A.	PUT	65	0,1	1	40,76	2,424
LU2000325352	H5423	BANCO SABADELL	CALL	0,8	1	1	0,419	0
LU1946236822	H4296	BANCO SABADELL	CALL	1	1	1	0,419	0
LU1946237044	H4297	BANCO SABADELL	CALL	1,2	1	1	0,419	0
LU1946237127	H4298	BANCO SABADELL	PUT	1	1	1	0,419	0,5815
LU2000325782	H5427	BANCO SANTANDER	CALL	3,5	0,5	1	2,109	0
LU1946238364	H4309	BANCO SANTANDER	CALL	4	0,5	1	2,109	0
LU1946238448	H4310	BANCO SANTANDER	CALL	4,5	0,5	1	2,109	0
LU2000325865	H5428	BANCO SANTANDER	PUT	3,5	0,5	1	2,109	0,6955
LU1946238521	H4311	BANCO SANTANDER	PUT	4	0,5	1	2,109	0,9455
LU2000326244	H5432	BANKINTER	CALL	5,5	0,5	1	3,58	0
LU1946238877	H4313	BANKINTER	CALL	6	0,5	1	3,58	0
LU1946238950	H4314	BANKINTER	CALL	7	0,5	1	3,58	0
LU1946239099	H4315	BANKINTER	PUT	6	0,5	1	3,58	1,21
LU2000324462	H5416	BBVA	CALL	4,5	0,5	1	2,886	0
LU1946236400	H4292	BBVA	CALL	5	0,5	1	2,886	0
LU1946236582	H4293	BBVA	CALL	5,5	0,5	1	2,886	0
LU1946236665	H4294	BBVA	CALL	6	0,5	1	2,886	0
LU2000324546	H5417	BBVA	PUT	4,5	0,5	1	2,886	0,807
LU1946236749	H4295	BBVA	PUT	5	0,5	1	2,886	1,057
LU1946240691	H4316	BOLSAS Y MERCADOS ESPAÑÓLES,SOCIEDAD HOLDING DE MERCADOS Y SIST. FINANC. S.A.	CALL	21	0,2	1	31,5	2,1
LU1946240774	H4317	BOLSAS Y MERCADOS ESPAÑÓLES,SOCIEDAD HOLDING DE MERCADOS Y SIST. FINANC. S.A.	CALL	24	0,2	1	31,5	1,5
LU1946240857	H4318	BOLSAS Y MERCADOS ESPAÑÓLES,SOCIEDAD HOLDING DE MERCADOS Y SIST. FINANC. S.A.	PUT	21	0,2	1	31,5	0
LU1946240931	H4319	CAIXABANK	CALL	2,8	0,5	1	1,685	0
LU1946241079	H4320	CAIXABANK	CALL	3	0,5	1	1,685	0
LU1946241152	H4321	CAIXABANK	PUT	2,6	0,5	1	1,685	0,4578
LU1946249643	H4346	CORPORACION MAPFRE, S.A.	CALL	2,6	1	1	1,436	0
LU1946249726	H4347	CORPORACION MAPFRE, S.A.	CALL	2,8	1	1	1,436	0

LU1946249999	H4348	CORPORACION MAPFRE, S.A.	PUT	2,4	1	1	1,436	0,964
LU1946244685	H4323	FERROVIAL, S.A.	CALL	21	0,2	1	18,96	0
LU1946244768	H4324	FERROVIAL, S.A.	CALL	24	0,2	1	18,96	0
LU2000330352	H5442	FERROVIAL, S.A.	CALL	27	0,2	1	18,96	0
LU1946244842	H4325	FERROVIAL, S.A.	PUT	21	0,2	1	18,96	0,408
LU2000334693	H5469	GAS NATURAL	CALL	24	0,2	1	17,175	0
LU1946250815	H4353	GAS NATURAL	CALL	27	0,2	1	17,175	0
LU1946250906	H4354	GAS NATURAL	CALL	30	0,2	1	17,175	0
LU1946251037	H4355	GAS NATURAL	PUT	24	0,2	1	17,175	1,365
LU1946244925	H4326	GRIFOLS S.A.	CALL	24	0,2	1	28,67	0,934
LU1946245062	H4327	GRIFOLS S.A.	CALL	27	0,2	1	28,67	0,334
LU1946245146	H4328	GRIFOLS S.A.	PUT	21	0,2	1	28,67	0
LU1946245575	H4331	IBERDROLA	CALL	8	1	1	8,74	0,74
LU1946245658	H4332	IBERDROLA	CALL	9	1	1	8,74	0
LU1946245732	H4333	IBERDROLA	CALL	10	1	1	8,74	0
LU1946245815	H4334	IBERDROLA	PUT	8	1	1	8,74	0
LU1946247514	H4456	IBEX 35	CALL	8.500	0,001	1	6.458,2	0
LU1946247605	H4457	IBEX 35	CALL	9.000	0,001	1	6.458,2	0
LU1946247787	H4458	IBEX 35	CALL	9.500	0,001	1	6.458,2	0
LU1946247860	H4459	IBEX 35	CALL	10.000	0,001	1	6.458,2	0
LU1946247944	H4460	IBEX 35	PUT	8.000	0,001	1	6.458,2	1,5418
LU1946248082	H4461	IBEX 35	PUT	8.500	0,001	1	6.458,2	2,0418
LU1946248165	H4462	IBEX 35	PUT	9.000	0,001	1	6.458,2	2,5418
LU1946248249	H4463	IBEX 35	PUT	9.500	0,001	1	6.458,2	3,0418
LU2000331327	H5537	IBEX 35	PUT	10.000	0,001	1	6.458,2	3,5418
LU1946248835	H4338	INDITEX	CALL	23,81	0,2016	1	21,58	0
LU1946248918	H4339	INDITEX	CALL	26,79	0,2016	1	21,58	0
LU2000332648	H5455	INDITEX	CALL	29,77	0,2016	1	21,58	0
LU1946249056	H4340	INDITEX	PUT	23,81	0,2016	1	21,58	0,4496
LU1946248322	H4335	INDRA SISTEMAS	CALL	9	0,5	1	7,62	0
LU1946248595	H4336	INDRA SISTEMAS	CALL	11	0,5	1	7,62	0
LU1946248678	H4337	INDRA SISTEMAS	PUT	9	0,5	1	7,62	0,69
LU1946249304	H4343	INTERNATIONAL CONSOLIDATED AIRLINES GROUP, S.A.	CALL	4,67	0,5356	1	2,361	0

LU1946249486	H4344	INTERNATIONAL CONSOLIDATED AIRLINES GROUP, S.A.	CALL	5,6	0,5356	1	2,361	0
LU1946249569	H4345	INTERNATIONAL CONSOLIDATED AIRLINES GROUP, S.A.	PUT	4,67	0,5356	1	2,361	1,3195
LU1946250062	H4349	MEDIASET ESPAÑA COMUNICACIÓN, S.A.	CALL	6	0,5	1	2,8	0
LU1946250146	H4350	MEDIASET ESPAÑA COMUNICACIÓN, S.A.	CALL	7	0,5	1	2,8	0
LU1946250229	H4351	MEDIASET ESPAÑA COMUNICACIÓN, S.A.	PUT	6	0,5	1	2,8	1,6
LU1946251383	H4358	PHARMA MAR	CALL	2,2	0,5	1	3,65	0,725
LU1946251466	H4359	PHARMA MAR	CALL	2,4	0,5	1	3,65	0,625
LU1946251540	H4360	PHARMA MAR	PUT	2	0,5	1	3,65	0
LU1946251623	H4361	RED ELECTRICA CORPORACION, S.A.	CALL	20	0,5	1	14,935	0
LU1946251896	H4362	RED ELECTRICA CORPORACION, S.A.	CALL	22	0,5	1	14,935	0
LU1946251979	H4363	RED ELECTRICA CORPORACION, S.A.	PUT	18	0,5	1	14,935	1,5325
LU1946252191	H4364	REPSOL YPF	CALL	14	0,5	1	6,168	0
LU1946252274	H4365	REPSOL YPF	CALL	16	0,5	1	6,168	0
LU1946252357	H4366	REPSOL YPF	PUT	14	0,5	1	6,168	3,916
LU1946252787	H4367	SACYR, S.A.	CALL	2	0,5	1	1,121	0
LU1946252860	H4368	SACYR, S.A.	CALL	2,4	0,5	1	1,121	0
LU1946252944	H4369	SACYR, S.A.	PUT	1,8	0,5	1	1,121	0,3395
LU1946253082	H4370	SIEMENS GAMESA	CALL	14	0,2	1	13,01	0
LU1946253165	H4371	SIEMENS GAMESA	CALL	16	0,2	1	13,01	0
LU1946253249	H4372	SIEMENS GAMESA	PUT	14	0,2	1	13,01	0,198
LU2000337522	H5487	TECNICAS REUNIDAS S.A.	CALL	21	0,1	1	11,15	0
LU1946254130	H4373	TECNICAS REUNIDAS S.A.	CALL	24	0,1	1	11,15	0
LU1946254213	H4374	TECNICAS REUNIDAS S.A.	PUT	21	0,1	1	11,15	0,985
LU2000338256	H5493	TELEFONICA	CALL	6,5	0,5	1	4,392	0
LU1946255376	H4382	TELEFONICA	CALL	7	0,5	1	4,392	0
LU1946255459	H4383	TELEFONICA	CALL	7,5	0,5	1	4,392	0
LU1946255533	H4384	TELEFONICA	CALL	8	0,5	1	4,392	0
LU1946255616	H4385	TELEFONICA	PUT	6	0,5	1	4,392	0,8043
LU2000338330	H5494	TELEFONICA	PUT	7	0,5	1	4,392	1,3043
LU1946255707	H4386	TELEFONICA	PUT	8	0,5	1	4,392	1,8043
LU1946255889	H4387	VISCOFAN SA	CALL	45	0,1	1	47,56	0,256

LU1946255962	H4388	VISCOFAN SA	CALL	55	0,1	1	47,56	0
LU1946256002	H4389	VISCOFAN SA	PUT	45	0,1	1	47,56	0

Y para que conste, a los efectos oportunos firma a presente en Madrid a 23 de marzo de 2020

Juan Carlos García Rincón
Apoderado SG ISSUER