

Placement garanti Marché canadien

Terme : 5 ans

APERÇU

Le Placement garanti Marché canadien vous offre le potentiel de rendement de grandes sociétés canadiennes, tout en protégeant votre capital. Il offre également une diversification sectorielle.

- Capital garanti à 100 % à l'échéance
- Couvert par l'assurance-dépôts¹
- Possibilité de conversion ou de rachat sous certaines conditions
- Versement des intérêts à l'échéance
- Admissible aux régimes enregistrés
- Si le placement n'est pas enregistré, imposition du rendement à l'échéance²
- Aucuns frais de gestion
- Admissible au calcul de ristourne de la caisse

Indications de rendement	1 000 \$ et plus	Dates clés	
Rendement annuel composé maximal	8,45 %	Période de vente	24 mai au 25 juillet 2022
Rendement cumulatif maximal	50,00 %	Émission du placement	12 août 2022
Taux de participation	100 %	Échéance du placement	12 août 2027

Le taux de participation représente le pourcentage du rendement des titres de référence qui est versé au détenteur à l'échéance. Les rendements indiqués tiennent compte du taux de participation.

La caisse est l'émetteur du placement.

¹Pour en connaître davantage sur la protection de l'assurance-dépôts, veuillez consulter [l'autorité.qc.ca](http://autorite.qc.ca).

²Sauf l'intérêt payé avant la date d'émission.

COMPOSITION DU PLACEMENT

Le panier de référence est composé de 20 sociétés canadiennes issues de différents secteurs économiques. Chaque entreprise occupe le même poids dans le panier qui est réparti comme suit :

Société	Secteur
Air Canada	Industriel
Banque Canadienne Impériale de Commerce	Services financiers
Banque de Montréal	Services financiers
Banque de Nouvelle-Écosse	Services financiers
Banque Nationale du Canada	Services financiers
Brookfield Renewable Partners LP	Services publics
Canadian Natural Resources Limited	Énergie
CGI Inc.	Technologies
Enbridge Inc.	Énergie
Fortis Inc.	Services publics

Société	Secteur
iA Société financière Inc.	Services financiers
La Banque Toronto-Dominion	Services financiers
La Financière Sun Life Inc.	Services financiers
Magna International Inc.	Consommation discrétionnaire
Metro Inc.	Consommation de base
Nutrien Limited	Matériaux
Suncor Énergie Inc.	Énergie
Telus Corporation	Communications
Thomson Reuters Corporation	Technologies
Waste Connections, Inc.	Industriel

Secteur	Poids (%)
Services financiers	35,00
Énergie	15,00
Industriel	10,00
Services publics	10,00
Technologies	10,00
Communications	5,00
Consommation de base	5,00
Consommation discrétionnaire	5,00
Matériaux	5,00
Total	100

CE PLACEMENT ME CONVIENT-IL ?

Ce placement pourrait vous convenir si vous :

- désirez protéger votre capital ;
- avez un horizon de placement de 5 ans ou plus ;
- acceptez de renoncer au rendement garanti offert par une épargne à terme traditionnelle pour bénéficier d'une possibilité de rendement supérieur.
- souhaitez diversifier votre portefeuille ;
- ne planifiez pas retirer votre argent avant l'échéance ;

QUELLE EST LA DIFFÉRENCE AVEC UNE ÉPARGNE À TERME TRADITIONNELLE ?

Ce placement garanti diffère d'une épargne à terme traditionnelle parce qu'il ne procure pas un rendement déterminé à l'avance.

Le rendement du placement est fonction de l'appréciation des titres de référence et ne peut être connu qu'à son échéance. Le rendement pourrait être nul à l'échéance.

COMMENT LE RENDEMENT EST-IL CALCULÉ ?

Jusqu'à l'émission, votre placement produit des intérêts de 0,35 % par année. Entre la date d'émission et la date d'échéance, le rendement est déterminé en fonction de la variation des cours de référence, jusqu'à un maximum de 50,00 %. Afin de réduire l'effet d'un éventuel repli des marchés, nous prenons en compte la moyenne des lectures mensuelles des cours pendant les 3 derniers mois du terme.

Ce placement ne donne pas droit aux dividendes versés sur les titres de référence.

Pour tous les détails du calcul du rendement, veuillez lire la convention de placement.

Le rendement variable est basé sur l'évolution du cours des titres de référence et pourrait être nul à l'échéance. Votre capital est toujours garanti à l'échéance.

COMMENT SUIVRE L'ÉVOLUTION DE MON PLACEMENT ?

Vous pouvez utiliser l'outil Suivi dynamique du rendement des placements garantis liés aux marchés en ouvrant une session dans AccèsD, section Épargne et placements, ou en consultant desjardins.com/suivre/rendement. L'information sur le rendement est présentée à titre indicatif seulement. Le rendement de votre placement est aussi inscrit sur votre relevé de compte mensuel Desjardins, à titre indicatif. Le rendement du placement n'est connu qu'à son échéance.

QUE SE PASSE-T-IL À L'ÉCHÉANCE DE MON PLACEMENT ?

Peu avant l'échéance de votre placement, vous recevrez un avis par la poste ou dans AccèsD. À l'échéance, à moins d'instructions contraires de votre part communiquées dans AccèsD (si le placement est admissible au renouvellement en ligne) ou auprès de votre conseiller, votre placement sera automatiquement réinvesti dans un produit de nature et de terme similaires.

EST-IL POSSIBLE DE RACHETER MON PLACEMENT AVANT L'ÉCHÉANCE ?

Une fois par année, après la 3^e année de détention, vous pouvez décider de convertir votre placement dans un autre placement garanti lié aux marchés. Vous pouvez aussi le racheter. À votre demande, la valeur approximative de conversion ou de rachat vous sera communiquée. Veuillez consulter la convention de placement pour en connaître les modalités.

Lors de la conversion ou du rachat, la valeur peut être inférieure au capital investi. Cette valeur n'atteint jamais le maximum possible à l'échéance.

QU'ARRIVE-T-IL EN CAS DE PERTURBATION DES MARCHÉS ?

La caisse détermine, à sa seule discrétion, les mesures appropriées à prendre dans les circonstances. Par exemple, en cas d'arrêt des transactions effectuées sur les marchés boursiers, la caisse pourrait décider de reporter la date à laquelle le niveau de l'indice de départ du placement est pris en compte.

ET SI JE CHANGE D'IDÉE ?

Vous avez un délai de 5 jours ouvrables suivant la réception de votre convention de placement, par la poste ou via AccèsD, pour demander à votre conseiller d'annuler votre placement.

RENSEIGNEMENTS

Pour vous procurer ce produit ou pour obtenir plus d'information :

- visitez desjardins.com/pglm ;
- ouvrez une session dans AccèsD ;
- communiquez avec votre conseiller Desjardins ;
- composez le 514 224 7737 ou le 1 800 224 7737.

PRIX ET DISTINCTIONS

- Meilleur manufacturier, Canada
- Meilleur produit de l'année, Amériques

L'investisseur devrait lire la convention de placement avant d'investir. Elle peut être consultée sur desjardins.com/pglm.

Le présent document n'est fourni qu'à titre indicatif. En cas de divergence entre ce document et la convention de placement, cette dernière prévaut.

Desjardins et Desjardins gestion de patrimoine sont des marques de commerce de la Fédération des caisses Desjardins du Québec utilisées sous licence.