
1

Il s’agit d’un document non contractuel destiné à des clients « non professionnels » au sens de la Directive MIF et exclusivement conçu à des fins d’information. Il ne constitue 
en aucun cas un conseil en investissement. Ces placements permettent de profiter du potentiel de performance des marchés financiers en contrepartie d’une certaine prise de 
risque. Les produits présentent un risque de perte en capital. Préalablement à la souscription, nous vous invitons à prendre connaissance du Document d’Informations Clés pour 
l’investisseur (DICI) de ces produits, qui doit vous être remis par votre interlocuteur habituel, mentionnant ses caractéristiques, ses frais, et son profil de risques et de rendement. 
Les performances passées des produits ne préjugent pas de leurs performances futures.

LA SÉLECTION GESTION PRIVÉE
Des solutions d’investissement pour bénéficier d’une large palette d’expertises spécialisées sur les marchés financiers
Parmi les produits d’épargne à votre disposition, les produits financiers de gestion collective (Fonds) peuvent être des solutions appropriées pour 
préparer vos projets, vous constituer un capital ou diversifier votre patrimoine, à travers des investissements sur les marchés financiers.
Pour vous accompagner dans votre démarche, en prenant en compte vos attentes spécifiques, la Caisse d’Epargne a créé la Sélection Gestion Privée, 
une gamme complète d’une quarantaine de solutions d’investissements.
Grâce à son spectre très large, en termes de classes d’actifs (actions, obligations, monétaires), de zones géographiques (France, Europe, Asie, Amérique, 
Monde), de thématiques et de styles de gestion, la Sélection Gestion Privée peut s’intégrer dans votre stratégie patrimoniale. Grâce à une trentaine 
de Fonds sélectionnés en architecture ouverte(1), dont certains réservés à la clientèle Gestion Privée, elle peut offrir une diversification de votre por-
tefeuille afin de vous permettre d’accéder aux différentes opportunités d’investissement offertes par les marchés financiers, en contrepartie d’une 
certaine prise de risque.
La Sélection Gestion Privée peut répondre à vos attentes, en prenant en compte votre horizon de placement, vos objectifs d’investissement et le 
niveau de risque que vous êtes prêts à accepter. Votre Chargé d’affaires vous accompagnera dans votre démarche, pour définir le montant de vos 
investissements, comme pour choisir les Fonds les mieux adaptés à votre situation, au regard de votre compétence financière et de votre profil d’in-
vestissement.
La Caisse d’Epargne Gestion Privée s’appuie sur ses partenaires du groupe BPCE, experts de la gestion d’actifs et des marchés financiers, pour vous 
proposer cette gamme complète de Fonds en architecture ouverte(1). Cette trentaine de Fonds, de différentes sociétés de gestion, a fait l’objet d’un 
processus de sélection rigoureux et organisé.
Vous trouverez dans le tableau suivant,le détail des Fonds et leur société de gestion, composant la Sélection Gestion Privée ainsi que les éligibilités de 
ces Fonds aux différents supports d’investissement (Assurance vie, PEA, CTO…)
N’hésitez pas à contacter votre Chargé d’Affaires Gestion Privée, celui-ci vous présentera le détail de cette offre, ses modalités ainsi que les caracté-
ristiques et les risques liés aux supports financiers que vous aurez sélectionnés.

NOS PARTENAIRES EN GESTION D’ACTIFS :
> Natixis Asset Management
Avec 323,80 milliards d’euros sous gestion et 648 collaborateurs(2), Natixis Asset Management se place aux tout premiers rangs des gestionnaires 
d’actifs européens. Natixis Asset Management offre à ses clients – investisseurs institutionnels, entreprises, banques privées, distributeurs et réseaux ban-
caires –, des solutions sur mesure, innovantes et performantes, organisées autour de six grandes expertises : Taux, Actions européennes, Investissement 
et solutions clients, Seeyond, Actions Globales émergentes et Mirova. L’offre de Natixis Asset Management est commercialisée par la plateforme de 
distribution mondiale de Natixis Global Asset Management.

> Natixis Global Asset Management
Avec près de 795,5 milliards d’euros d’actifs sous gestion et plus de 3 450 collaborateurs sur 4 continents(3), Natixis Global Asset Management se situe 
parmi les plus grandes sociétés de gestion d’actifs au niveau mondial(4). Natixis Global Asset Management est une organisation multiaffilié qui offre 
un accès unique à plus de 20 sociétés de gestion spécialisées aux États-Unis, en Europe et en Asie, pour offrir une large gamme de stratégies et de 
solutions d’investissement, toutes classes d’actifs confondues. Grâce à sa philosophie d’investissement, Durable Portfolio Construction®, la société dé-
veloppe des idées innovantes d’allocation d’actifs et de gestion du risque qui visent à aider les institutionnels, les conseillers financiers et les particuliers 
à relever les challenges des marchés d’aujourd’hui. En s’appuyant sur cette organisation multiboutique originale et sur une plateforme de distribution 
internationale, Natixis Global Asset Management répond ainsi aux évolutions du marché de la gestion d’actifs avec des solutions expertes, innovantes 
et à forte valeur ajoutée.

> VEGA Investment Managers
Née du rapprochement de Natixis Multimanager et de 1818 Gestion le 1er janvier 2013, VEGA Investment Managers gère 6,8 milliards d’euros 
d’encours(5) et est spécialiste des solutions de gestion sur mesure à destination des investisseurs privés. Elle est le pôle d’expertise de Natixis pour 
la multigestion et la sélection des Fonds en architecture ouverte quel que soit le type de clientèle : investisseurs institutionnels, distributeurs, clients 
patrimoniaux. S’appuyant sur une solide connaissance des enjeux patrimoniaux et laissant une large part aux convictions, VEGA Investment Managers 
développe une stratégie d’investissement rigoureuse et originale pour optimiser et accroître le capital de ses clients dans la durée. La mutualisation des 
équipes confère à VEGA Investment Managers la dimension nécessaire pour suivre l’ensemble des classes d’actifs tout en demeurant une structure à 
taille humaine (62 collaborateurs(5)) qui favorise le partage des expertises et la réactivité.

(1) Les Fonds sont gérés par différentes sociétés de gestion, filiales du Groupe BPCE ou externes.
(2) 30/09/2015. Source : Natixis Asset Management.
(3) Actifs sous gestion au 30/09/2015. Source : Natixis Global Asset Management.
(4) L’étude « Cerulli Quantitative Update : Global Markets 2015 » situe Natixis Global Asset Management, S.A. à la 17e position des asset managers mondiaux sur la base d’un montant d’actifs sous gestion 
(€ 775,5 B) au 31 décembre 2014. Source : Natixis Global Asset Management. Les références à un classement ne préjugent pas des résultats futurs du gestionnaire.
(5) Données au 30/09/2015. Source : VEGA Investment Managers.


2

SÉLECTION GESTION PRIVÉE

LA SÉLECTION 
GESTION PRIVÉE

CTO PEA
PEA 
PME

AV(1)

Fo
ur

go
us

(2
)

A
bo

nn
em

en
t(3

)

Société 
de gestion

PR
O

D
U

IT
S 

A
C

T
IO

N
S

LE
S 

G
ÉO

G
R

A
PH

IQ
U

ES

FRANCE
ECUREUIL INVESTISSEMENTS Natixis AM

VEGA FRANCE OPPORTUNITÉS 
ex-Élite 1818 France Opportunité

VEGA IM

EUROPE

ECUREUIL ACTIONS EUROPÉENNES 
Fonds nourricier de la part M du Fonds maître 
Natixis Actions Européennes(4)

Natixis AM

VEGA EURO OPPORTUNITÉS 
ex-Élite 1818 Europe Opportunité

VEGA IM

NATIXIS ACTIONS EURO PME Natixis AM

NATIXIS ACTIONS SMALL & MID CAP EURO Natixis AM

VEGA GRANDE EUROPE 
ex-Sonic Grande Europe

VEGA IM

VEGA EUROPE CONVICTIONS VEGA IM

ASIE VEGA GRANDE ASIE  
ex-Sonic Grande Asie

VEGA IM

ÉTATS-UNIS NATIXIS ACTIONS US GROWTH Natixis AM

MONDE

CARMIGNAC INVESTISSEMENT Carmignac Gestion

HARRIS ASSOCIATES GLOBAL EQUITY FUND 
Compartiment de la SICAV de droit luxembourgeois 
Natixis International Funds

NGAM S.A.

LES SECTORIELS

AAA ACTIONS AGRO ALIMENTAIRE Natixis AM

FONCIER INVESTISSEMENT 
Fonds nourricier de la catégorie d’actions M/D du comparti
ment maître Mirova Real Estate Securities Funds, compartiment 
de la SICAV de droit luxembourgois Mirova Funds

Mirova

PICTET SECURITY 
Compartiment de la SICAV de droit luxembourgeois Pictet

Pictet

LES 
THÉMATIQUES ISR

HORIZON ACTIONS MONDE 
Fonds nourricier du compartiment maître 
Mirova Global Sustainable Equity Fund (Action M) 
de la SICAV de droit luxembourgeois Mirova Funds(4)

Mirova

ECUREUIL BÉNÉFICES EMPLOI 
Fonds nourricier du Fonds maître 
Insertion Emploi Dynamique (Part RD)(4)

Mirova

ECUREUIL BÉNÉFICES ENVIRONNEMENT 
Fonds nourricier de la part M/D du compartiment maître 
Mirova Europe Environmental Equity Fund, de la SICAV de 
droit luxembourgeois Mirova Funds(4)

Mirova

LES SPÉCIFIQUES

OPCI IMMO DIVERSIFICATION CILOGER

DORVAL MANAGEURS EUROPE Dorval AM

SEEYOND GLOBAL MIN VARIANCE 
Compartiment de la SICAV de droit luxembourgeois 
Natixis AM Funds

Natixis AM

SEEYOND EUROPE MIN VARIANCE 
Compartiment de la SICAV de droit luxembourgeois 
Natixis AM Funds

Natixis AM

Nouveau !

Nouveau !

Nouveau !

Nouveau !


3

LA SÉLECTION 
GESTION PRIVÉE

CTO PEA
PEA 
PME

AV(1)

Fo
ur

go
us

(2
)

A
bo

nn
em

en
t(2

)

Société 
de gestion

PR
O

D
U

IT
S 

M
U

LT
IC

LA
SS

E

LES FLEXIBLES

DORVAL CONVICTIONS Dorval AM

JPM GLOBAL INCOME FUND 
Compartiment de la SICAV de droit luxembourgeois 
JPMorgan Investment Funds

JPMorgan AM

SEEYOND FLEXIBLE LT Natixis AM

LE
S 

PR
O

D
U

IT
S 

D
’A

LL
O

C
AT

IO
N

DOMINANTE 
ACTIONS

VEGA PATRIMOINE 
ex-Soprane Gestion Patrimoine

VEGA IM

ALLOCATION PILOTÉE OFFENSIVE Natixis AM

VEGA MONDE FLEXIBLE 
ex-Élite 1818 Stratégies

VEGA IM

DOMINANTE 
OBLIGATAIRE

EUROSE DNCA Finance

VEGA EURO RENDEMENT 
ex-Élite 1818 Euro Rendement

VEGA IM

ALLOCATION PILOTÉE ÉQUILIBRE Natixis AM

À CAPITAL 
PROTÉGÉ

ALLOCATION PROTECTION 80 Natixis AM

SÉLECTION PROTECTION 85 Natixis AM

LES 
SPÉCIFIQUES

NATIXIS GLOBAL RISK PARITY R/A EUR 
Compartiment de la SICAV de droit luxembourgeois 
Natixis AM Funds

Natixis AM

PERFORMANCE 
ABSOLUE

H2O MODERATO H2O AM

PR
O

D
U

IT
S 

D
E 

TA
U

X

LES GÉOGRAPHIQUES 
EUROPE

ECUREUIL OBLI EURO Natixis AM

LES SPÉCIFIQUES H2O MULTIBONDS H2O AM

MONÉTAIRE ECUREUIL TRÉSO 3 MOIS 
Fonds nourricier du Fonds Natixis Trésorerie(4) Natixis AM

FONDS EXCLUSIFS CAGP – FONDS COMPOSANT LA SÉLECTION ESSENTIELLE – FONDS EXCLUSIFS SÉLECTION PATRIMONIALE

(1) Nuances plus, Nuances Privilège, Multiance Capi, Dédiance Capi, Dédiance.
(2) Fonds éligible à Fourgous dans les contrats CNP.
(3) 150 € minimum pour un abonnement sauf pour Eurose (minimum 1 part).
(4) Un Fonds nourricier est un Fonds investi au minimum à 85 % dans un seul autre Fonds qui prend alors la qualification de Fonds maître. Sa performance sera inférieure 
à celle de son Fonds maître en raison de ses propres frais de gestion.

Pour une description plus complète des caractéristiques, du profil de risque et des frais, se référer au prospectus du Fonds.
Les Fonds mentionnés dans le document ont été agréés par l’Autorité des marchés financiers ou l’Autorité de Tutelle Luxembourgeoise la CSSF. Les DICI (Document d’Informa-
tions Clés pour l’Investisseur) doivent être obligatoirement remis aux souscripteurs préalablement à la souscription. Les règles de fonctionnement, les risques et les frais relatifs à 
l’investissement dans un Fonds sont décrits dans le DICI de ce dernier. Le DICI et les derniers documents périodiques sont disponibles sur demande auprès des sociétés de gestion 
des Fonds cités. 

Nouveau !


4

L’ACCOMPAGNEMENT DE LA CAISSE D’EPARGNE

§ Chaque investissement doit être considéré dans le cadre d’une approche globale de 
votre situation patrimoniale et fiscale, de votre profil (besoins, objectif, risque et durée) 
et de votre compétence financière.

§ La Caisse d’Epargne reste à votre service pour vous présenter les modalités de sous-
cription à cette gamme ainsi que les caractéristiques et les risques liés aux supports 
financiers que vous aurez sélectionnés. Votre Chargé d’Affaires Gestion Privée est à 
votre disposition pour vous accompagner dans l’optimisation de votre situation.

Il s’agit d’un document non contractuel destiné à des clients « non professionnels » au sens de la Directive MIF et exclusivement conçu à des fins d’information. 
Il ne constitue en aucun cas un conseil en investissement. Ces placements permettent de profiter du potentiel de performance des marchés financiers en 
contrepartie d’une certaine prise de risque. Les produits présentent un risque de perte en capital. Préalablement à la souscription, nous vous invitons à prendre 
connaissance du document d’information clé pour l’investisseur (DICI) de ces produits, qui doit vous êtres remis par votre interlocuteur habituel, mentionnant 
ses caractéristiques, ses frais, et son profil de risques et de rendement. Les performances passées des produits ne préjugent pas de leurs performances futures.

Document à caractère promotionnel publié en mai 2016

BP
C

E,
 s

oc
ié

té
 a

no
ny

m
e 

à 
di

re
ct

oi
re

 e
t 

co
ns

ei
l d

e 
su

rv
ei

lla
nc

e 
au

 c
ap

ita
l d

e 
46

7 
22

6 
96

0 
€.

 S
iè

ge
 s

oc
ia

l : 
50

, a
ve

nu
e 

Pi
er

re
 M

en
dè

s-
Fr

an
ce

, 7
52

01
 P

ar
is 

C
ed

ex
 1

3,
 R

C
S 

Pa
ris

 n
° 

49
3 

45
5 

04
2.

 In
te

rm
éd

ia
ire

 d
’a

ss
ur

an
ce

s 
im

m
at

ric
ul

ée
 à

 l’
O

RI
A

S 
so

us
 le

 n
um

ér
o 

08
 0

45
 1

00
.

PANTONE 7536C

QUADRI C0 M10 J27 N44


