

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 1/19

Position - recommandation AMF
Guide pour la rédaction des documents commerciaux et la commercialisation des OPC – DOC-
2011-24

Textes de référence : articles L.533-12 du code monétaire et financier et articles 314-10 à 314-17 et
article 319-5 du règlement général de l’AMF

1. Commercialisation d’un OPC avant délivrance de son agrément (ou de son visa) et/ou
de son autorisation de commercialisation .. 3
2. L’utilisation du nom du régulateur dans un document promotionnel 3
3. Principes généraux en matière d’élaboration d’un document promotionnel 3

3.1 Equilibre de l’information ... 4
3.1.1. Exactitude de l’information ... 4
3.1.2 Clarté de l’information ... 6
3.1.3 Caractère trompeur de l’information .. 6

3.2 Communication sur les performances .. 8
3.2.1 L’indication de la performance passée ne constitue pas le thème central de
l’information communiquée... 8
3.2.2 L’indication de la période de référence et de la source des données 9
3.2.3 La mention sur les performances passées .. 9

4. Communication portant sur des indices financiers et des indices de stratégie 10
4.1 Indices cherchant à générer un comportement spécifique ou une surperformance .. 10
4.2 Modalités particulières de calcul de l’indice financier / l’indice de stratégie 10
4.3 Utilisation appropriée du terme « indice » : informations disponibles sur l’indice /
l’indice de stratégie ... 11
4.4 Information sur l’existence de conflits d’intérêt potentiels ... 11

5. Politique d’exécution des ordres pour les OPCVM ou FIA à formule 11
6. Règles de commercialisation relatives aux OPCVM ou FIA dits « indiciels » 12
7. Commercialisation de fonds mettant en œuvre des stratégies de type « gestion
coussin » (gestion appartenant aux techniques d’ « assurance de portefeuille ») 13

7.1 Fonds mettant en œuvre des stratégies de type « gestion coussin » ou assimilées
avec protections ou garanties à l’échéance ou permanentes ... 13

7.2 Fonds mettant en œuvre des stratégies de type « gestion coussin » avec protections ou
garanties échelonnées ... 16
8. Spécificités des SOFICA en matière de commercialisation ... 17

8.1 L’information sur les investissements adossés .. 17
8.2 L’utilisation du terme « garanti » ... 17
8.3 La communication sur la filmographie à succès, les récompenses… 17

9. Spécificités des SCPI en matière de commercialisation .. 17
9.1 Lien entre le délai minimum de détention par l’associé de parts de SCPI « fiscales »
et la durée de vie de celles-ci ... 17
9.2 Possibilité pour le souscripteur d’acheter des parts de SCPI à crédit......................... 18

10. Spécificités des fonds de capital investissement en matière de commercialisation 18

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 2/19

Sauf lorsque des recommandations sont spécialement identifiées, les éléments de doctrine
figurant dans le présent guide sont des positions.

Ce guide n'a pas pour objet de recenser l'ensemble des règles, positions et recommandations applicables
en matière d'élaboration des documents commerciaux des OPC. Il est de la responsabilité des sociétés
de gestion d'identifier ces règles dans les textes applicables et de veiller à leur respect.

L’AMF a initié depuis quelques années un chantier portant sur l’identification des pratiques en matière de
rédaction des documents commerciaux des produits financiers avec pour objectif de recentrer son action
sur le suivi de la commercialisation.

Dans ce cadre, le présent guide a pour objectif de préciser comment interpréter la réglementation pour
l’ensemble des produits de gestion collective autorisés à la commercialisation en France (OPCVM,
FIA…), qu’ils soient de droit français ou européen. Sont ainsi répertoriées les pratiques rencontrées
considérées comme incompatibles avec la réglementation et celles qui participent à une amélioration de
la qualité de l’information1.

Pour chaque pratique rencontrée, il est précisé si les positions énoncées sont applicables aux documents
commerciaux s’adressant aux clients non professionnels ou professionnels au sens de la directive MIF ou
les deux. Les sociétés de gestion apprécieront la nécessité d’appliquer les positions relatives aux clients
non professionnels à leur client professionnels.

L’AMF rappelle qu’un guide relatif aux questions/réponses sur l’impact de la directive MIF sur les
documents d’information des OPCVM et FIA à destination des clients non professionnels a également été
réalisé par l’AFG.

1 Ce guide est complété de manière régulière.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 3/19

1. Commercialisation d’un OPC avant délivrance de son agrément (ou de son visa) et/ou de

son autorisation de commercialisation

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF

En application des articles 411-9, 411-14, 422-10, 422-15, 422-84 et 422-126 du règlement général de
l’AMF, la commercialisation d’un OPC ne peut intervenir qu’après obtention de son agrément, de son visa
ou de son autorisation de commercialisation. La société de gestion doit s’assurer que toute référence à un
OPC dans un article de presse, une publicité, un communiqué sur Internet ou tout autre support ne puisse
paraître qu’après délivrance de l’agrément, du visa ou de l’autorisation de commercialisation de l’OPC par
l’AMF.

La publication d’un article dans la presse ou sur tout autre support qui préjugerait de l’agrément en cours
d’obtention (ou en cours d’obtention de visa ou d’autorisation à la commercialisation) d’un OPC n’est pas
conforme à la réglementation.

2. L’utilisation du nom du régulateur dans un document promotionnel

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF

Conformément à l'article 314-17 du règlement général de l'AMF, "L'information [des clients] n'utilise pas le
nom d'une autorité compétente, quelle qu'elle soit, d'une manière qui puisse indiquer ou laisser entendre
que cette autorité approuve ou cautionne les produits ou services du prestataire de services
d'investissement", excepté dans les cas d’affichages de mentions obligatoires.
L’agrément, le visa ou l’autorisation à la commercialisation accordé par l’AMF à la création d'OPC ne peut
donc pas être utilisé comme argument commercial du produit.
Ainsi, par exemple, une accroche commerciale de type « Produit conforme aux exigences de l’AMF en
matière de gestion » ne pourra pas être retenue.

3. Principes généraux en matière d’élaboration d’un document promotionnel

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF

Tout prestataire de services d'investissement veille à ce que l'information, y compris à caractère
promotionnel, qu'il adresse à des clients non professionnels, ou qui est susceptible de parvenir à de tels
clients, remplisse les conditions d'une information "claire, exacte et non trompeuse". Il est en
conséquence de la responsabilité respective de la société de gestion et du distributeur de ces produits, de
veiller à ce que toute l'information diffusée remplisse les conditions posées au I de l'article L. 533-12 du
code monétaire et financier.

L'exigence d'une communication claire, exacte et non trompeuse s'apprécie pour toute information
adressée à des clients. Cette exigence est également valable pour toute information destinée à présenter
un produit auprès d’intermédiaires qui eux-mêmes auront vocation à informer les clients finaux, comme
par exemple tous les supports de formation des vendeurs.
Ceci n'impose pas pour autant que chaque communication comporte l'ensemble des informations
nécessaires à la prise de décision d'information. Le niveau de précision des informations contenues peut
en effet être modulé en fonction de la nature de la communication.

Il n'est pas possible de considérer qu'une communication prise individuellement pourrait ne pas respecter
cette exigence dès lors que les communications adressées ou susceptibles d'être adressées à des clients
sur un produit seraient, prises dans leur ensemble, claires, exactes et non trompeuses.
En revanche, lorsque la présentation du produit financier se fait par le biais de plusieurs documents, l’un
d’entre eux ne doit pas présenter plus particulièrement les avantages et renvoyer l’investisseur à un autre
document pour les inconvénients, l’information dans ce cas pourrait être considérée comme trompeuse.
Ceci n’exclut pas la communication de messages succincts (par exemple dans le cas d’une affiche ou

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 4/19

d’un spot publicitaire) ne présentant pas l’intégralité des caractéristiques du produit, dès lors que les
dispositions réglementaires, et notamment le principe d’équilibre, sont respectées.

A titre d’exemple, un document commercial d’un fonds actions qui présente sommairement la gestion qui
sera mise en œuvre en attirant l’attention de l’investisseur sur les risques qui y sont liés n’est pas
trompeur dans la mesure où la présentation est équilibrée même si elle n’est pas exhaustive.

Lorsqu’un OPCVM ou un FIA étranger doit établir un prospectus et que ce prospectus n’a pas été traduit
en français, il convient de préciser en caractères très apparents dans les documents promotionnels
relatifs à ce produit que son prospectus n’est pas disponible en français.

Conformément au III de l’article 411-129 et au III de l’article 421-26 du règlement général de l’AMF, la
personne qui commercialise des parts ou actions d’OPCVM ou de FIA ou des parts ou actions de
compartiments d’OPCVM ou de FIA dont les statuts, le règlement ou tout autre document destiné à
l'information des porteurs est rédigé dans une langue usuelle en matière financière autre que le français,
dans les conditions prévues à l'article L. 214-23-1 ou L. 214-25 du code monétaire et financier, oriente
plus particulièrement cette commercialisation vers des investisseurs relevant des catégories des clients
professionnels mentionnées à l'article D. 533-11 du code monétaire et financier. En outre, elle s'assure
que la langue utilisée est compréhensible par l'investisseur.

La convention producteur-distributeur

Conformément à l'article L.533-13-1 du code monétaire et financier2, le distributeur doit établir par écrit
avec la société de gestion une convention afin que celle-ci vérifie la conformité des documents
publicitaires préparés par le distributeur préalablement à leur diffusion dans les conditions prévues aux
articles R. 533-15 et R. 533-16 du code monétaire et financier.

Cette convention doit également prévoir que la société de gestion transmet au distributeur "les
informations nécessaires à l’appréciation de l’ensemble des caractéristiques financières des produits dont
la distribution lui est confiée"

La qualité de l'information transmise au distributeur par la société de gestion est en effet une exigence
indispensable pour réduire les risques de mauvaise commercialisation par le distributeur et, par voie de
conséquence, les risques de mise en cause de la responsabilité de la société de gestion et celle du
distributeur.

La position-recommandation AMF sur les conventions concernant la distribution d’instruments financiers
(DOC-2014-05) précise le contenu de ces conventions.

Dans le cas d’un OPCVM ou d’un FIA dont les parts ou actions sont admises aux négociations sur un
marché réglementé ou un système multilatéral de négociation en application de l’article D. 214-22-1 ou D.
214-32-1 I. du code monétaire et financier, le prospectus doit préciser dans quelle mesure cette
admission impacte les cas échéant les frais/commissions de souscription/rachat aux investisseurs
recourant à ce mode de distribution

3.1 Equilibre de l’information

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF.

3.1.1. Exactitude de l’information

Cible de clientèle : clients non professionnels au sens de la directive MIF

2 Dont les conditions d’application sont prévues dans les articles R. 533-15 et R. 533-16 du Code Monétaire et

Financier.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 5/19

L’appréciation de l’exactitude de l’information repose sur une présentation équilibrée des différentes
caractéristiques du produit financier. Ces risques doivent figurer d’une manière aussi apparente que le
sont les avantages. La place réservée aux caractéristiques moins favorables dans le document et la
typographie utilisée déterminent le caractère exact de l’information.

Pour respecter l’article 314-11 du règlement général de l’AMF quant à l’exactitude de l’information les
pratiques suivantes doivent être respectées :

- la présentation des risques du produit financier ne doit pas être insérée dans une note de bas de page
alors que les avantages sont présents dans le corps du document ;

- les accroches commerciales ne doivent pas être simplifiées en ne mentionnant qu’une caractéristique
positive du produit, telle que par exemple pour un fonds à formule une accroche du type «Bénéficier de
 la performance des marchés actions» alors que la performance offerte est une moyenne des
performances des marchés sur plusieurs années ;

- un encart publicitaire dans un journal financier ne doit pas mettre en avant le potentiel de rendement
élevé et quantifié d'un fonds à formule en parallèle à une mention qui mentionnerait l'existence d'un
risque en capital à l'échéance présentée mais en second plan ;

- un OPCVM ou un FIA exposé aux matières premières par le biais d’indices de contrats à terme
représentatifs de ces marchés ne doit pas laisser sous-entendre par sa communication qu’il reflète
directement le comportement du marché des sous-jacents (en effet, un indice de futures sur matières
premières ne reflète pas forcément l’évolution des prix des matières premières sous-jacentes) ;

- pour une SCPI, la souscription à crédit ne doit pas être proposée sans que soit indiquée le risque pris
par l’associé dans l’hypothèse où le produit de la vente des parts et les dividendes seraient insuffisants
pour rembourser en totalité le crédit ;

- une accroche commerciale n’associe pas de manière simple les notions de « performance » et de
« sécurité ». (En effet, dans la mesure où la recherche de préservation du capital se fera toujours au
détriment de la performance obtenue puisque cette protection aura un coût, il n'est pas possible d’afficher
les notions de "performance" et de "sécurité", ou toutes autres notions similaires, sans ajout de mentions
explicatives complémentaires) ;

- la communication relative à un ETF (« tracker ») ne doit pas faire état d’un avantage lié aux frais réduits
de ce type de produit sans préciser qu’il existe néanmoins des frais de transaction prélevés par
l’intermédiaire financier ;

- la communication relative à un fonds indiciel dont l’objectif serait de suivre l’évolution d’un indice de
stratégie de type « leverage » (qui permet d’obtenir un effet de levier, c'est-à-dire, une exposition sur un
marché au-delà de 100 % de l’actif) ou « short » (qui permet d’obtenir une position inverse au marché)
doit préciser clairement que cet objectif n’est réellement atteint qu’à l’issue de chaque séance boursière.
En effet, cet objectif n’est plus exact sur une plus longue période d’observation ;

- la durée de placement d’un fonds indiciel dont l’objectif serait de suivre l’évolution d’un indice de
stratégie actions de type « short » n’est pas identique à celle d’un fonds indiciel dont l’objectif serait de
suivre l’évolution d’un indice actions de type « long » et ne doit pas être affichée à 5 ans ;

- dans la présentation d'un fonds d’épargne salariale à formule (effet de levier) la décote ne peut pas être
présentée comme un avantage alors que celle-ci est abandonnée (au même titre qu'une partie de la
performance et des dividendes) en échange de la garantie et la formule offerte aux souscripteurs.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 6/19

3.1.2 Clarté de l’information

Pour être claire, l’information doit être suffisante pour permettre à un investisseur de comprendre les
caractéristiques principales du produit dans lequel il investit. Il doit être en mesure d’en évaluer les
avantages et les risques. Le vocabulaire utilisé dans la présentation du produit doit être compris par la
cible de clientèle à laquelle il est destiné.

Pour respecter l’article 314-11 du règlement général de l’AMF quant au caractère trompeur de
l’information, les pratiques suivantes doivent être respectées :
- les caractéristiques du produit ne peuvent pas être présentées en utilisant un vocabulaire trop technique
ou jargonnant au regard de la clientèle cible, cette pratique nuit à la clarté de l’information ;
- la présentation du produit ne doit pas utiliser un vocabulaire ambigu dont le sens commun ne
correspond pas à la réalité économique du produit ;
- un document commercial ne doit pas présenter un chiffre de performance (de type + 20 % par exemple)
par an en l’accompagnant d’une formule créant une confusion entre les performances passées et la
promesse de gains futurs.
- pour présenter un risque en capital d’un produit, le document promotionnel ne peut pas faire simplement
état d’une mention du type « OPC non garanti en capital » au lieu de mentionner clairement que « le
produit présente un risque de perte en capital ».

Recommandation :
Pour plus de lisibilité, les documents commerciaux des fonds ISR devraient présenter (i) un objectif de
gestion présentant la dimension extra-financière de leur gestion, (ii) le ou les types d’ISR pratiqués, ainsi
que (iii) des éléments quant aux méthodes de sélection et de gestion pratiquées.

3.1.3 Caractère trompeur de l’information

L’information trompeuse présuppose une volonté d’induire en erreur l’investisseur par une présentation
déformée ou incomplète du produit financier dans l’objectif de favoriser la vente de celui-ci. Les pratiques
visant à présenter le produit financier principalement sous ses caractéristiques les plus favorables
pourront également être qualifiées de trompeuses.

Pour respecter l’article 314-11 du règlement général de l’AMF quant à la clarté de l’information, la
pratique suivante doit être respectée :

- les documents d’information d’un OPC présentent un objectif de gestion, un indicateur de référence
et/ou une durée de placement recommandée identique(s) à celui/celle indiqué(e) dans les documents
réglementaires ;

- la dénomination d’un OPC dont l’exposition aux marchés actions ou à tout autre actif visant à dynamiser
la performance du fonds est supérieure à 30% de l’actif ne peut pas contenir des termes de nature à faire
croire que le fonds n’est pas risqué tels que « prudent, sérénité, régularité… » ;

- le document commercial d’un OPC à formule ne peut pas axer sa communication sur la distribution d’un
rendement annuel élevé alors que le capital n’est pas garanti in fine ;

- le document commercial d’un OPC à formule ne peut pas présenter une performance potentielle finale
du produit sans l’accompagner du taux de rendement annuel équivalent ;

- le document commercial d’un fonds à formule ne doit pas présenter un inconvénient sous la forme d’un
avantage. A titre d’exemple, si un fonds à formule propose une performance finale de 10% sur un an
lorsque l’indice CAC 40 enregistre une performance supérieure à 15% sur une période identique, il ne

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 7/19

peut pas présenter l’objectif de performance de 10% comme un avantage dans sa communication
commerciale ;

- la présentation commerciale communique sur la performance d’un OPC en le comparant à un indicateur
de référence calculé dividendes non réinvestis alors que la performance de l’OPC inclut ces dividendes,
en ajoutant une mention claire et explicite sur la différence de base de calcul des performances
affichées ;

- les documents promotionnels ou les reportings de gestion d’un OPC font apparaître des éléments de
comparaison de la performance du fonds par rapport à un indicateur de référence identique de celui
mentionné dans les documents règlementaires du fonds. Si plusieurs indicateurs de référence sont
mentionnés dans les documents promotionnels en supplément de celui présenté dans les documents
règlementaires, ils ne sont pas sélectionnés a posteriori et la comparaison du fonds avec ces indicateurs
de marché doit être durable dans le temps ;

 - le document commercial d’un OPC qui met en œuvre des stratégies de « gestion coussin »
(appartenant à la famille des gestions dites « d’assurance de portefeuille ») ne peut pas communiquer
sur la possibilité d’obtenir « la performance des marchés actions sans le risque». Il convient de ne pas
occulter le fait que la participation aux marchés actions peut n'être que partielle voire nulle en cas de
monétarisation de l'OPC ;

- la description de la stratégie d’investissement d’un OPCVM ou FIA nourricier dans un document
promotionnel ne doit pas présenter uniquement la stratégie de l’OPCVM ou FIA maître sans qu’il existe
une mention claire sur le fait que le fonds proposé est nourricier et donc investi dans l’OPCVM ou le FIA
maître et que sa performance pourra être inférieure à celle de son maître en raison de ses propres frais
de gestion ;

- le document commercial d’un ETF ne doit pas préciser qu’il réplique parfaitement la performance de son
indice de référence. Dès lors que le cours de marché de l’ETF ne peut pas être identique à tout moment à
sa valeur liquidative, il convient de préciser que l’ETF a pour objectif de répliquer la performance d’un
indice et que son cours de transaction peut être différent de sa valeur liquidative et de celle de l’indice. Le
document commercial d’un ETF est conforme à la position AMF DOC-2013-06 – Les fonds cotés et
autres questions liées aux OPCVM ;

- la dénomination du produit ne peut inclure un chiffre qui laisse penser à l’investisseur qu’il s’agit d’un
objectif de rendement du produit et/ou qu’il est garanti. Par exemple, dans le cas des fonds de capital
investissement lancés chaque année et ayant la même dénomination que le fonds de la génération
antérieure, la mention « numéro » est indiquée dans la dénomination du fonds afin d’éviter toute
confusion sur la durée de blocage de ces fonds ou une espérance de gains. Les chiffres romains sont
autorisés à condition qu’ils ne soient pas accolés à la notion de rendement. Par exemple : « Fonds à
formule 3 » serait une mauvaise pratique. « Fonds à formule V » ou « Fonds à formule n° 5 » ou « fonds
à formule 2015 » est acceptable ;

- un OPCVM ou un FIA ne peut pas afficher dans un document promotionnel un objectif de gestion faisant
état d'un « objectif de performance absolue » alors que l'OPCVM ou le FIA met en œuvre des stratégies
présentant un biais directionnel significatif durable à une même classe d’actif, c'est à dire que sa
performance dépend de façon significative des variations à la hausse ou à la baisse des marchés ;

- un OPCVM ou un FIA ne peut pas afficher dans un document promotionnel un objectif de performance
chiffré sans que ne soit affichée la durée de placement recommandée ou sans qu’un avertissement
rappelant au souscripteur que l’objectif est fondé sur la réalisation d’hypothèses de marché arrêtées par
la société de gestion et qu’il ne constitue en aucun cas une promesse de rendement ou de performance
ne soit inséré ;

- un OPCVM ou un FIA à formule faisant référence à des indices ou paniers d’actions hors dividendes doit
présenter l’abandon des dividendes détachés dans le calcul de sa performance finale. Lorsque la formule
proposée fait référence à des indices ou paniers dont le critère de sélection des sous-jacents les

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 8/19

composants est lié au niveau de dividendes distribués, une communication conjuguant une mise en avant
de cette politique de sélection et l’abandon des dividendes pourrait être trompeuse. Doit ainsi être évitée
une communication qui mettrait en avant un taux de distribution de dividendes élevés et laisserait
entendre que ces dividendes contribueront directement à la performance finale du fonds ;
- si une échelle rendement/risque est affichée dans un document commercial, elle doit être similaire à
celle affichée dans le document d’informations clés pour l’investisseur ;

- lorsqu’un indicateur existe dans une version tenant compte du réinvestissement des dividendes ou
coupons, la performance d’un OPCVM ou d’un FIA doit lui être systématiquement comparée, ce afin
d’éviter de délivrer une information potentiellement trompeuse à l’investisseur.

Dans le cas où l’indicateur retenu n’existe que dans une version hors dividendes, l’information délivrée
doit être la plus claire possible sur le biais existant dans la comparaison réalisée entre la performance de
ce dernier et celle de l’OPCVM ou du FIA.

Recommandations :

Dans la mesure où la société de gestion fait état d’une politique d’engagement, l’AMF recommande
qu’elle précise les modalités d’accès aux documents permettant d’approfondir ces aspects (rapport de
vote et de dialogue).

L’AMF recommande que tout fonds commercialisé en France souhaitant mettre en avant un caractère
ISR publie un document explicitant sa démarche sur le modèle du Code de Transparence européen ou
adhère à une charte, un code, ou un label sur la prise en compte de critères relatifs au respect d'objectifs
sociaux, environnementaux et de qualité de gouvernance.

L’AMF recommande que les reportings extra-financiers (intégrés ou non aux reportings financiers
classiques) soient facilement accessibles à partir des pages internet dédiées aux fonds ISR et mis à jour
au minimum annuellement.

3.2 Communication sur les performances

Cible de clientèle : clients non professionnels au sens de la directive MIF

3.2.1 L’indication de la performance passée ne constitue pas le thème central de l’information
communiquée

Cette règle exclut naturellement une communication qui ne porterait que sur la performance du produit.
Lorsque la performance du produit financier constitue une information donnée au même titre et sur le
même plan que d'autres caractéristiques du produit, il pourra généralement être considéré qu'elle ne
constitue pas le thème central de l’information communiquée. Dans une telle situation, il convient
néanmoins de porter une attention particulière à la typographie utilisée et aux couleurs employées pour la
communication sur les performances afin d'éviter que cette information ne soit mise au premier plan.

L’indication de la performance est considérée comme le thème central de l'information communiquée
lorsque :
- la taille de la police de caractère utilisée pour la présentation des données relatives à la performance est
disproportionnée par rapport à celle utilisée pour présenter les autres caractéristiques du produit ;
- l'essentiel du document publicitaire est constitué d'une courbe comparant la performance de l'OPCVM
ou du FIA avec celle d'un indice de marché.

Un encart publicitaire qui comporte de nombreux graphiques en arrière-plan laissant supposer une
performance positive systématique du fonds : graphique « stylisé » de performance, sans abscisses ni
ordonnées, et ne correspondant pas forcément au comportement réel du fonds, flèches
systématiquement orientées vers le haut, chiffres toujours positifs (+30, +100) peut être considéré comme
faisant de la performance l’axe central de la communication.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 9/19

3.2.2 L’indication de la période de référence et de la source des données

Ces informations doivent être mentionnées de façon lisible dans le document.

Si l’information portant sur la période de référence retenue pour le calcul de la performance et la source
des données utilisées figure en note de bas de page ou si sa lecture est rendue difficile par l’utilisation
d’une petite taille de police de caractère, le document peut être considéré comme non conforme.
Si en revanche la taille de la police de caractères rend l'information lisible, sa mention en note de bas de
page n'est généralement pas de nature à remettre en cause le respect de l’article 314-13 du règlement
général de l’AMF.

3.2.3 La mention sur les performances passées

Cette mention, prévue par la réglementation, a pour objectif d’attirer l’attention de l’investisseur sur le fait
que les performances passées ne sont pas un indicateur fiable des performances futures. Il est donc
important qu’elle figure en bonne place pour jouer pleinement son rôle. En conséquence, la typographie
utilisée pour la rédaction de cette information et sa localisation dans le document sont des éléments à
apprécier pour déterminer si les dispositions de l’article 314-13 4° sont respectées.

L’utilisation d’une petite taille de police de caractère ou dans une note de bas de page rendant la lecture
de l'avertissement difficile n'est pas conforme à la réglementation ;
L’utilisation de la couleur pour la rédaction de l’avertissement contribue à le rendre plus visible.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 10/19

4. Communication portant sur des indices financiers et des indices de stratégie

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF

4.1 Indices cherchant à générer un comportement spécifique ou une surperformance

L’exigence d’un « contenu clair, exact, et non trompeur » nécessite de s’assurer, dès lors que l’indice
présente des caractéristiques atypiques, comme par exemple l’existence d’une stratégie systématique
intrinsèque à l’indice visant à créer un comportement spécifique ou une surperformance par rapport à son
marché de référence, que ces éléments sont communiqués à l’investisseur :

- en utilisant la mention « indice de stratégie » pour ces indices ;
- en détaillant les éléments essentiels des règles de l’indice visant à générer ce biais ou cette
surperformance.

La stratégie intrinsèque à un indice de stratégie repose exclusivement sur une allocation systématique. La
méthodologie de détermination des composants de l’indice n’inclut pas de biais discrétionnaire.

Dans le cas où un OPCVM ou un FIA reproduit (ou est indexé à) la performance d’un indice incluant une
part de discrétion dans le choix des valeurs entrant dans sa composition, le terme indice ne peut pas être
utilisé, il conviendra de recourir à des termes comme « allocation tactique » ou « stratégie propriétaire ».

4.2 Modalités particulières de calcul de l’indice financier / l’indice de stratégie

Lorsqu’une information promotionnelle mentionne un indice financier, il convient que l’information
n’occulte pas certains éléments essentiels relatifs à l’indice. En particulier, certains indices ne présentent
pas la performance totale simulée d’un investissement dans ses composants. Ceci peut notamment être
le cas lorsque :

 la performance calculée de l’indice ne tient pas compte du réinvestissement des
dividendes versés par les sous-jacents ;

 la performance calculée est une performance dite « en excès du taux sans risque » (‘excess
return’) ;

 les acquisitions et cessions de certains composants rendues nécessaires par les
rebalancements de l’indice sont enregistrées à des prix différents (simulant une fourchette de
prix achat-vente) ;

 la performance calculée inclut une marge de financement (ex : rémunération des liquidités au
taux sans risque dont est déduit un coût fixe exprimé en points de base) ;

 la performance calculée inclut un coût de réalisation de certaines opérations ;
 la performance calculée inclut un coût général de fonctionnement de l’indice, un « dividende

synthétique », ou autres déductions ou coûts équivalents (ex : performance de l’indice déflatée
d’un pourcentage fixe ou d’un pourcentage prorata temporis à chaque date de publication).

Le fait de ne pas mentionner, dans les documents d’information présentant ou nommant l’indice,
l’existence de ce type de coût majore le risque que l’information ne présente pas « un contenu exact, clair
et non trompeur ».

Les éléments suivants sont intégrés dans l’information diffusée :
- la mention du fait que l’indice ne présente pas le rendement total des actifs dans lesquels il est investi ;
- le détail des règles appliquées conduisant à une minoration de la valeur de l’indice par rapport à ce
rendement total (ces règles doivent naturellement être prédéterminées, faute de quoi les risques de
manipulation de la valeur de l’indice sont extrêmement majorés) ;
- des éléments permettant au client d’apprécier l’impact de ces déductions de performance sur le
rendement total (par exemple, le renvoi à un site internet présentant une comparaison de l’indice avec
l’indice présentant le rendement total, ou l’impact de ces « frais » sur une période écoulée pertinente peut
permettre de satisfaire à cette exigence).

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 11/19

4.3 Utilisation appropriée du terme « indice » : informations disponibles sur l’indice / l’indice de
stratégie

L’information délivrée aux porteurs de parts n’est pas claire, exacte et non trompeuse si le terme
« indice » est utilisé alors que celui-ci ne présente pas les garanties d’élaboration et de publication
habituellement attendues d’un indice. Ceci impose notamment que des informations adaptées, soit sur les
règles intégrales d’élaboration et de fonctionnement, soit sur la composition de l’indice, soient simplement
accessibles ou diffusées aux porteurs de parts ou aux prospects éventuels.

4.4 Information sur l’existence de conflits d’intérêt potentiels

Le calcul et la diffusion des valeurs d’un indice / indice de stratégie nécessitent notamment deux phases
successives :

 l’une consistant à établir la liste des composants et leurs poids relatifs ;
 l’autre consistant à calculer la valeur de l’indice à partir des règles prédéterminées de calcul de

l’indice.
Ces deux étapes sont susceptibles de donner lieu à la manifestation de situations de conflits d’intérêt. En
particulier, la situation la plus sensible identifiée dans le cadre des OPC est celle où un OPCVM ou un
FIA s’expose via des instruments financiers à terme à un indice qui est calculé, publié et diffusé par
diverses entités d’un même groupe financier, lorsque la contrepartie de l’instrument financier à terme
appartient à ce même groupe. Le risque est encore renforcé lorsque la société de gestion est une entité
du groupe financier concerné. Dans ce type de cas, où aucun contrôle externe n’est exercé sur le niveau
de l’indice calculé, il paraît indispensable que les investisseurs soient clairement informés de l’existence
de potentiels conflits d’intérêts. En outre, il convient de souligner que la commercialisation de tels OPCVM
ou FIA vers des investisseurs non professionnels génèrerait un risque particulièrement élevé de mauvaise
commercialisation du produit, compte tenu de la difficulté pour un investisseur non professionnel
d’apprécier pleinement les risques associés, notamment en matière de conflits d’intérêts potentiels.

5. Politique d’exécution des ordres pour les OPCVM ou FIA à formule

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF

En application de l’article L. 533-18 du code monétaire et financier, la société de gestion qui gère un
OPCVM ou un FIA à formule et exécute les ordres résultant de ses décisions d’investissement, établit et
met en œuvre une politique d’exécution.

Cette politique d’exécution explicite, notamment, les modalités retenues par la société de gestion pour
choisir la ou les contreparties avec lesquelles l’OPCVM ou le FIA à formule conclura le ou les contrats
dérivés permettant d’obtenir la formule qui sera promise aux porteurs.

La société de gestion peut organiser une mise en concurrence de plusieurs contreparties, selon une
procédure formelle, traçable et contrôlable, et choisir celle qui offrira à l’OPCVM ou au FIA le meilleur
résultat selon les facteurs prédéterminés. Il s’agit en général de la procédure la plus naturelle pour
démontrer la recherche du meilleur résultat.

Mais ceci n’exclut pas que la société de gestion désigne, dans sa politique d’exécution, une seule et
même contrepartie, sans mise en concurrence systématique, pour le contrat dérivé conclu par ses
OPCVM ou FIA à formule, dès lors qu’elle estime que cette contrepartie permet d’obtenir le meilleur
résultat possible pour les transactions déterminées. Cette contrepartie pourra être une entité appartenant
à son groupe.

Dans tous les cas, la société de gestion est responsable des modalités de choix de ses contreparties,
telles que décrites dans sa politique d’exécution.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 12/19

Une telle responsabilité doit aussi conduire à prendre en considération, dès la structuration du produit, les
modalités retenues pour la commercialisation de celui-ci, ainsi que la qualité des investisseurs ciblés, y
compris lorsque ces derniers investissent sous format d’unités de compte de contrats d’assurance-vie.

En effet, lorsque l’OPCVM ou le FIA à formule est principalement commercialisé par la société de gestion
elle-même, ou par des entités qui ne présentent pas un degré suffisant d’autonomie par rapport à elle,
auprès d’investisseurs non professionnels – c'est-à-dire d’investisseurs pour lesquels le meilleur résultat
possible est déterminé sur la base d’un coût total –, l’absence de mise en concurrence préalable de
plusieurs contreparties ne permet pas d’assurer que le produit présente une structure de coût optimisé
pour l’investisseur.

C’est pourquoi, en cas d’absence de mise en concurrence préalable de plusieurs contreparties, il est
demandé aux sociétés de gestion gérant des OPCVM ou FIA à formule destinés à des investisseurs non
professionnels, de privilégier une commercialisation par l’entremise d’entités jouissant d’une réelle
autonomie dans le choix des instruments financiers qu’elles distribuent, par rapport à la société de gestion
et la contrepartie choisie, et disposant donc des capacités leur permettant, le cas échéant, d’orienter leurs
clients vers d’autres instruments financiers si elles estiment que la structure de coût de l’OPCVM ou du
FIA à formule ne permet pas de servir au mieux leurs intérêts.

6. Règles de commercialisation relatives aux OPCVM ou FIA dits « indiciels »

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF

Un OPCVM ou FIA qui s’affiche comme un fonds « indiciel » dans un document promotionnel doit afficher
son écart de suivi ex-post (tracking error), ou son objectif d’écart de suivi pour les fonds nouvellement
créés et qui n’ont pas encore une durée de vie suffisante pour l’afficher, défini comme l'écart type de la
différence entre la performance de l’OPCVM ou du FIA et celle de l'indice sur une période de référence.
Celle-ci ne pourra pas dépasser l’une des deux limites suivantes :
1° 1 % ou, s’il est plus élevé, 5 % de la volatilité de l’indice ;
2° 2 % ou, s’il est plus élevé, 15 % de la volatilité de l’indice.

La limite fixée au 2° ne s’applique qu’aux OPCVM ou FIA répondant à l’une au moins des conditions
suivantes :
a) Les instruments financiers composant l’indice sont admis aux négociations sur des marchés ayant des
heures de clôture différentes ;
b) Les instruments financiers composant l’indice sont admis aux négociations sur des marchés ayant des
jours d’ouverture différents des jours de publication de la valeur liquidative de l’OPCVM ou du FIA ;
c) L’indice est composé d’un pourcentage significatif d’instruments financiers dont les valeurs de
négociation sont publiées en différentes devises ;
d) L’heure de valorisation de l’OPCVM ou du FIA est décalée par rapport à celle de la valorisation de
l’indice ;
e) L’indice est publié dans une devise différente de la devise de publication de la valeur liquidative de
l’OPCVM ou du FIA ;
f) L’indice fait l’objet d’une réplication synthétique au moyen de l’utilisation de produits dérivés.

L’écart de suivi ex-post (noté ES) est calculé de la manière suivante :








N

S
S RR

N
ES

1

)²(
1

1
52

avec :
• Rs : écart de performance durant la semaine s entre l'OPCVM ou le FIA et son indice de
référence, calculé à partir des évolutions de la valeur liquidative de l'OPCVM ou le FIA et de la
valeur de l'indice,

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 13/19

soit



















 11

ln
_

_
ln

S

S

S

S
S indice

indice

fondsVL

fondsVL
R

• 



N

S
SR

N
R

1

1
, la moyenne de cet écart sur un an (N = 52 semaines).

L’écart de suivi ex-post respecte en outre les modalités de calcul explicitées dans les recommandations
pour la standardisation des méthodologies de calcul de la tracking-error de l’AFG.

Lorsqu’en application des articles D. 214-22-1 II. et D.214-32-31 II. du code monétaire et financier, les
parts ou actions de l’OPCVM ou du FIA sont admises aux négociations sur un marché réglementé, les
documents commerciaux précisent que les règles de fonctionnement suivantes, déterminées par
[Euronext Paris SA], s'appliquent : des seuils de réservation sont fixés en appliquant un pourcentage de
variation de [X%] de part et d'autre de la Valeur Liquidative Indicative ou « VLi » du Fonds, publiée par
[Euronext Paris SA] et actualisée de manière estimative en cours de séance en fonction de la variation de
l'Indice [X];

Les « Teneurs de marché » s'assurent que le cours de bourse des parts du Fonds ne s'écarte pas de plus
de [X%] de part et d’autre de la valeur liquidative indicative de l’OPCVM, afin de respecter les seuils de
réservation fixés par [Euronext Paris SA].

7. Commercialisation de fonds mettant en œuvre des stratégies de type « gestion coussin »

(gestion appartenant aux techniques d’ « assurance de portefeuille »)

Cible de clientèle : clients non professionnels au sens de la directive MIF

7.1 Fonds mettant en œuvre des stratégies de type « gestion coussin » ou assimilées avec

protections ou garanties à l’échéance ou permanentes

Les Scénarios de performance

Dans un document promotionnel, il est nécessaire d’illustrer graphiquement à l’aide d’un ou plusieurs
scénarios l’algorithme retenu dans le cadre de la gestion dite « de coussin » ou assimilée, une des
techniques de gestion d’assurance de portefeuille.
Ce ou ces scénarios ont vocation à illustrer comme pour les OPCVM ou FIA à formule :

- le fonctionnement de la stratégie dans des conditions de marché a minima défavorables,
- les mécanismes spécifiques de la stratégie ;
- les situations dans lesquelles ces mécanismes ont un impact a minima défavorable sur la

performance finale.
Les exemples utilisés dans la conception du ou des scénarios sont basés sur des hypothèses
raisonnables et prudentes en ce qui concerne l’évolution future des prix et des conditions de marché.

Certains éléments semblent essentiels à la bonne compréhension d’une stratégie de type « gestion
coussin » par les investisseurs et peuvent d’être précisés. Ainsi les variables permettant de décrire au
mieux les mécanismes de ce type de gestion, et pouvant figurer sur les illustrations sont les
suivantes (d’autres variables pouvant être ajoutées dans la description) :
- le cours de l’actif dynamique,
- l’exposition du fonds à cet actif dynamique exprimée en pourcentage,
- l’évolution temporelle de la Valeur Liquidative garantie,
- l’évolution temporelle de la Valeur Liquidative de l’OPCVM ou du FIA.

Situation défavorable :

Recommandation :
Il est recommandé de présenter le scénario défavorable en premier. Ce scénario a vocation à illustrer les
évènements les plus préjudiciables pour l’investisseur et met en évidence le risque de monétarisation du
portefeuille.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 14/19

Ainsi, dans le cas d’un fonds à « gestion coussin » classique, il pourra faire intervenir :
- une baisse suffisante des marchés financiers amenant l’OPCVM ou le FIA à diminuer son exposition aux
actifs dynamiques ;
- un rebond de ces mêmes actifs dynamiques, auquel le fonds ne sera pas en mesure de participer, dans
un second temps ;
- la possibilité pour l’OPCVM ou le FIA d’être totalement monétarisé si l’exposition aux actifs dynamiques
atteint un certain seuil et si la stratégie le permet.
L’objectif vise à faire clairement comprendre à l’investisseur qu’il ne pourra pas profiter pleinement d’une
reprise des marchés financiers ; l’exemple illustre à quel point la performance de l’OPCVM ou le FIA
dépend du chemin suivi.
A titre d’exemple, suite à une baisse conséquente du cours de l’actif dynamique, le fonds se trouvera
dans l’obligation de diminuer progressivement son exposition à cet actif jusqu’à monétarisation totale. A
ce stade, l’investisseur ne pourra pas profiter d’une reprise des marchés, et la valeur liquidative du fonds
convergera in fine vers la valeur liquidative garantie.
En revanche, si de par sa structure le fonds ne peut jamais être totalement monétarisé, le scénario
défavorable sera à adapter en conséquence, notamment en ne laissant pas entendre que la stratégie
d’investissement permet d’échapper au risque de monétarisation, compte tenu du niveau résiduel très
faible d’exposition aux actifs risqués en cas de forte baisse de ces derniers.

Situation favorable :

Il s’agit dans ce cas de décrire une situation dans laquelle l’investisseur peut tirer le meilleur avantage de
la stratégie mise en place :
- c’est le scénario dans lequel un marché financier haussier permet de bénéficier d’une performance des
actifs dynamiques,
- le rendement de ces actifs dynamiques doit être d’ampleur réaliste et en cohérence avec les conditions
de marché actuelles.

Recommandation :
Un scénario favorable convenable pourrait afficher une hausse constante du cours de l’actif risqué, dans
des proportions en adéquation avec son historique de rendement, ce qui expliquerait la bonne
performance de l’OPCVM ou du FIA. Sa valeur liquidative serait alors nettement supérieure à celle
garantie.

Toutefois, en raison de la complexité des stratégies mises en œuvre, le message donné doit se
restreindre à l’essentiel dans la retranscription des mécanismes de base et ne pas induire l’investisseur
en erreur.

Par exemple combiner une forte Volatilité et un marché à la hausse laisserait supposer à tort que la
Volatilité contribue largement au rendement de ce type d’OPCVM ou de FIA.
Dans le cas d’une stratégie offrant une protection permanente du capital (par exemple une protection à
tout moment à hauteur de 90% d’une valeur liquidative de référence ajustée par effet cliquet), le fonds
saura montrer que cette garantie influence à la baisse l’exposition aux actifs risqués et qu’ainsi le
rendement sera moindre que dans le cas d’une simple protection à échéance.

Scénario médian :

Le caractère médian ne peut se définir par un scénario favorable légèrement dégradé, dans lequel les
marchés financiers suivent une tendance haussière mais modérée. En effet, les stratégies de type
« gestion coussin » présentent des inconvénients inhérents à leur structure sophistiquée qu’il faut
expliquer à l’investisseur. Un scénario de ce genre serait dès lors trop optimiste et pourrait les éclipser.

Recommandation :
Il est recommandé de présenter le scénario médian comme un scénario à « rendement décevant » qui
fera intervenir une perturbation pertinente afin de bien expliciter les contraintes de la gestion coussin,
figurant par exemple dans la liste suivante :

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 15/19

- une baisse subite des actifs dynamiques engendrant une modification de l’exposition à ces actifs, afin de
montrer les imperfections du système de réajustement,
- un actif dynamique très volatil générant une exposition instable,
- un rendement des actifs dynamiques constant, quasi-monétaire,
- etc.

A titre d’illustration, un fonds à gestion coussin offrant une garantie finale pourra faire intervenir une
baisse subite des marchés en début de vie conduisant à une modification de l’exposition à l’actif risqué.
Le temps restant jusqu’à maturité permettra dans une faible mesure de reconstituer l’exposition à ces
actifs, ce qui aura pour conséquence d’offrir à l’investisseur un rendement médiocre.
Cependant, le scénario médian dépend fortement des spécificités de la gestion mise en œuvre et une
attention toute particulière doit être portée à sa construction.

Lorsque la stratégie d’investissement mise en œuvre sur un horizon donné est systématiquement
reconduite, les scénarios doivent illustrer l'existence et l'impact de cette reconduction automatique.

Par ailleurs, il convient d’accompagner les scénarios de performance des OPCVM ou FIA structurés par
une explication textuelle des avantages et inconvénients de la stratégie dans le document promotionnel.
Cette explication a pour objectif de permettre à l'investisseur de comprendre quels sont les avantages et
les inconvénients de la stratégie proposée.

 Garanties multiples et simultanées
Les garanties multiples simultanées, ou le rehaussement du niveau garanti en cours de vie,
offrent une protection additionnelle du capital ou de la performance, mais génèrent une
contrainte de gestion supplémentaire pouvant limiter l’exposition aux actifs risqués.

 Absence de garantie externe formelle

Lorsque l'OPCVM ou le FIA est structuré de façon à préserver le capital à l'échéance mais ne
bénéficie pas d'une garantie par un dépositaire, un établissement de crédit ou une entreprise
d’investissement (conformément aux dispositions des articles R. 214-19 et R. 214-32-28 du
Code Monétaire et Financier), cette absence de garantie constitue un inconvénient dont les
conséquences doivent être expliquées. Voir la position DOC-2013-12 relative à la nécessité
d’offrir une garantie (de formule et/ou de capital selon les cas) pour les OPCVM et FIA
structurés, les OPCVM et FIA « garantis », et les titres de créance structurés émis par des
véhicules d’émission dédiés et commercialisés auprès du grand public.

 Risque de monétarisation

Le risque de monétarisation, c'est-à-dire de désensibilisation totale et définitive du fonds à la
performance des actifs risqués, implique que les souscripteurs renoncent à bénéficier, dans ce
cas, d'un rebond de performance des actifs risqués.

 Participation partielle à la performance des actifs risqués

La structuration retenue induit généralement un risque de ne participer que partiellement, et non
totalement, à la performance des actifs risqués.

 Reconduction de garantie

Lorsque la stratégie d’investissement est mise en œuvre avec un horizon donné, puis
systématiquement reconduite, l'impact de cette reconduction systématique sur le profil de risque
de l'OPCVM ou du FIA doit apparaître.
Ainsi un OPCVM ou un FIA mettant en œuvre une gestion coussin avec objectif de préservation
du capital à 1 an, reconduite automatiquement, voit son niveau de risque augmenter à chaque
redémarrage de la stratégie.

 Gestion structurée systématique

Si certaines situations de marché sont particulièrement négatives ou positives pour le
comportement de la formule, ces situations doivent être identifiées et indiquées.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 16/19

 Effet de levier et composition de la poche d’actifs risqués

Les stratégies de type « gestion coussin » sont structurées de façon à bénéficier d’un effet de
levier, permettant de moduler l’exposition aux actifs risqués et d’offrir un rendement.
L’ajustement de cet effet de levier est une conséquence directe de la composition de la poche
d’actifs risqués, tant dans le cas d’un CPPI à gestion active que dans celui d’une gestion passive
où il s’agira de déterminer la valeur du coefficient multiplicateur applicable.
Les caractéristiques des actifs choisis pour constituer la poche risquée sont donc à mettre en
évidence afin de bien expliciter les imperfections du système de réajustement.
Prenons l'exemple d'actifs risqués de faible liquidité. Afin de réajuster en cours de vie le niveau
de levier de la stratégie, un ajustement de l'allocation entre les deux poches conduisant à la
liquidation de ces actifs risqués est nécessaire. Leur délai de liquidation peut s'avérer important
et par conséquent retarder l'ajustement effectif, ce qui ne permet plus de respecter l'objectif de
gestion.

 Impact de la volatilité sur la stratégie

L’impact de la volatilité sur l’ajustement de l’allocation entre les poches risquées et non risquées
est à mettre clairement en évidence dans la mesure où la performance de la poche risquée
dépend largement des mouvements de volatilité des actifs qui la composent. Ces mouvements
de volatilité sont en effet à même d’amplifier les comportements de la stratégie et notamment
d’accélérer les phénomènes de monétarisation.
A titre d’exemple, une poche d’actifs risqués peu diversifiés et fortement corrélés qui subirait de
fortes variations par une journée agitée sur les marchés devrait par conséquent
considérablement modifier sa composition. De telles modifications pourraient conduire à une
monétarisation plus rapide du fonds.

7.2 Fonds mettant en œuvre des stratégies de type « gestion coussin » avec protections ou

garanties échelonnées

Les OPCVM ou FIA dits à « gestion coussin », ont pour l’objectif de gestion d’offrir, à une échéance
donnée, une protection du capital et une performance liée à certains marchés.
La mise en œuvre au sein de ces OPCVM ou FIA de protections ou garanties échelonnées dans le temps
est possible. Il s’agit, par exemple, d’offrir aux porteurs, outre une garantie totale du capital au bout de six
ans et une participation partielle à la hausse du marché actions, des protections intermédiaires de
l’investissement initial aux troisième, quatrième et cinquième années à des niveaux respectifs de 85%,
90% et 95%.
Ce type de produit est donc géré en fonction des différentes protections ou garanties à honorer. Dans le
cas où l’une des garanties intermédiaires devient plus contraignante que la garantie finale - en raison
notamment de l’influence des mouvements de taux sur le coût des garanties -, la gestion pratiquée peut
se révéler moins performante pour les porteurs entendant conserver leur avoir jusqu’à l’échéance finale.

La commercialisation de ce type de produit nécessite qu’une attention particulière soit portée à
l’information des porteurs. Ainsi, la documentation commerciale doit être cohérente avec, d’une part, les
opportunités réellement offertes par la diversité des protections et d’autre part, le profil rendement / risque
du fonds. A cet égard, doivent être évitées les formulations se bornant à mettre en avant le caractère
optimisé de la gestion sans mentionner l’existence et l’impact des contraintes liées aux protections, la
société de gestion pouvant naturellement mentionner, le cas échéant, l’usage de techniques ayant pour
effet de minimiser l’impact des protections intermédiaires.
Le conseil apporté au client final sur cette particularité du produit et son profil rendement/ risque en cours
de vie doit également être renforcé.

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 17/19

8. Spécificités des SOFICA en matière de commercialisation

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF

8.1 L’information sur les investissements adossés

Certaines SOFICA utilisent un mécanisme qualifié « d’adossement ».
Par ce mécanisme, la SOFICA finance un investissement (par exemple 100) sur lequel elle peut percevoir
des revenus pendant la durée de détention (par exemple 10).
A une date connue à l’avance, cet investissement lui est généralement racheté pour un prix déterminé
correspondant au prix d’achat 100 diminué des revenus perçus. La SOFICA ne réalise aucun gain sur
l’investissement quand bien même sa valeur serait appréciée (par exemple 300).

Economiquement le porteur perdra le montant des frais prélevés à la SOFICA sur cet encours mais ne
réalisera aucun gain.

Les documents promotionnels de la SOFICA doivent présenter ce mécanisme, la part de l’actif sur lequel
il porte et préciser que le porteur ne réalisera aucun gain sur cette poche. Il doit également être fait état
du fait qu’il existe ou non une garantie bancaire sur le montant « d’adossement ».

8.2 L’utilisation du terme « garanti »

Les SOFICA peuvent être constituées sous la forme de « SOFICA garantie ». Le mécanisme de garantie
est assuré par le rachat des actions de l’actionnaire à une valeur prédéfinie au terme d’une détention plus
longue (8 ans contre 5 ans habituellement) par un établissement financier ou non (dans ce cas un
avertissement spécifique est requis sur son statut qui peut fragiliser sa capacité à honorer cet
engagement). Il conviendra d’utiliser le terme « garanti » uniquement pour ce type de montage.

Par ailleurs, il conviendrait de décrire de façon précise le montant garanti net de tous frais, commissions
ou taxes.

8.3 La communication sur la filmographie à succès, les récompenses…

Les supports commerciaux des SOFICA ne peuvent pas mentionner des listes de films à succès, de
récompenses diverses reçues et/ou à recevoir, de noms d’acteurs(trices) prestigieux(ses) se rapportant à
des SOFICA créées les années passées. Ces listes n’étant pas exhaustives et pouvant conduire
l’actionnaire potentiel à souscrire sur la base de performances passées, il convient de supprimer ce type
de références des documents promotionnels de la SOFICA en cours de commercialisation.

9. Spécificités des SCPI en matière de commercialisation

Cible de clientèle : Tous, clients professionnels & non professionnels au sens de la directive MIF

9.1 Lien entre le délai minimum de détention par l’associé de parts de SCPI « fiscales » et la
durée de vie de celles-ci

Les détenteurs de parts de SCPI « fiscales » ont, en contrepartie de l’avantage fiscal accordé, l’obligation
de conserver leurs parts pendant une durée déterminée, durée variable en fonction du régime fiscal. Il
convient de noter que pour ce type de SCPI, il n’existe pas de transmissibilité de l’avantage fiscal lors
d’une éventuelle revente, et, lorsque cette revente s’opère avant le délai de détention minimum prévu,
l’associé perd l’intégralité des avantages fiscaux accordés au moment de sa souscription. En
conséquence, le marché d’échange des parts de SCPI « fiscales » est quasiment inexistant.

Dans les documents commerciaux, il convient d’indiquer clairement que l’investisseur ne doit pas
considérer son investissement comme liquide avant le terme de la durée de vie de la SCPI (en général,

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 18/19

pour ces produits, entre 13 et 15 ans), durée à laquelle il convient d’ajouter le délai de vente des
immeubles et d’éviter toute mise en avant du marché secondaire.

9.2 Possibilité pour le souscripteur d’acheter des parts de SCPI à crédit

Le financement à crédit amortissable ou in fine de la souscription de parts de SCPI est fréquemment
proposé aux souscripteurs, les revenus versés par la SCPI contribuant à couvrir les échéances du prêt.
Dans l’hypothèse où un crédit in fine est proposé, le remboursement du capital emprunté, en une
échéance unique, peut être couvert par la vente préalable du patrimoine de la SCPI.

Relativement au recours à l’emprunt, les documents commerciaux doivent notamment attirer l’attention du
souscripteur sur les points suivants :

- le souscripteur ne doit pas tenir compte exclusivement des revenus provenant de la SCPI, compte tenu
de leur caractère aléatoire, pour faire face à ses obligations de remboursement ;

- la durée d’un crédit in fine destiné au financement de parts de SCPI « fiscale », peut ne pas être
compatible avec les délais prévisibles de la liquidation de celle-ci, qui peut s’étaler sur plusieurs années; Il
convient de s’informer du délai maximum dans lequel la SCPI peut être liquidée.

- en outre, en cas de défaillance au remboursement du prêt consenti, les parts de la SCPI pourraient
devoir être vendues, pouvant entraîner une perte de capital et/ou, s’il s’agit d’une SCPI « fiscale », du
bénéfice de l’avantage fiscal accordé ;

- enfin, en cas de vente des parts de la SCPI à un prix décoté, l’associé devra compenser la différence
éventuelle existant entre le capital restant dû (en vue de rembourser le solde du prêt) et le montant issu
de la vente de ses parts.

10. Spécificités des fonds de capital investissement en matière de commercialisation

Un avertissement figure systématiquement sur l’ensemble des documents commerciaux communiqués
aux souscripteurs relatifs à des FCPR, FCPI et FIP éligibles aux dispositifs fiscaux. Cet avertissement est
affiché en gras et encadré. L’avertissement est le suivant :

« L’attention des souscripteurs est attirée sur le fait que votre argent est bloqué pendant une durée de [X]
années, [sauf cas de déblocage anticipé prévus dans le règlement]. Le fonds commun de placement à
risques/fonds commun de placement dans l’innovation/le fonds d’investissement de proximité est
principalement investi dans des entreprises non cotées en bourse qui présentent des risques particuliers.

Vous devez prendre connaissance des facteurs de risques de ce fonds commun de placement à risques
/fonds commun de placement dans l’innovation/le fonds d’investissement de proximité décrits à la
rubrique « profil de risque » du règlement.

Enfin, l'agrément de l'AMF ne signifie pas que vous bénéficierez automatiquement des différents
dispositifs fiscaux présentés par la société de gestion. Cela dépendra notamment du respect par ce
produit de certaines règles d'investissement, de la durée pendant laquelle vous le détiendrez et de votre
situation individuelle. »

Cet avertissement est suivi d’un tableau récapitulatif destiné à permettre aux souscripteurs de juger de la
capacité de la société de gestion à remplir les conditions d’investissement, conditions indispensables à
l’obtention de l’avantage fiscal. Ce tableau est affiché pour chaque FCPR, FIP et FCPI. Outre sa
dénomination et sa date de création, il présente le pourcentage de l’actif éligible au quota atteint à la
dernière date de création du document et la date à laquelle le quota doit être atteint.

La performance des fonds de capital investissement ne peuvent s’apprécier qu’à l’échéance. Dès lors, les
supports commerciaux des fonds de capital investissement en cours de vie ne peuvent mentionner des
listes d’investissements passés à succès, ces listes n’étant pas exhaustives et pouvant conduire

Position - recommandation AMF - Guide pour la rédaction des documents commerciaux et la
commercialisation des OPC – DOC – 2011-24

Document créé le 23 décembre 2011, modifié le 7 décembre 2012, le 8 janvier 2015, le 23 juillet 2015 et le

26 novembre 2015 19/19

l’actionnaire potentiel à souscrire sur la base de performances passées. Toutefois, ce type de liste peut
être mentionné sur les documents d’information à caractère commercial du fonds de capital
investissement en cours de commercialisation uniquement si ces documents d’information à caractère
commercial mentionnent également des investissements qui se sont avérés moins favorables.

