

Document créé le 18 décembre 2012, modifié le 4 février 2015 1/48

Position - recommandation AMF
Guide d’élaboration du programme d’activité des sociétés de gestion de portefeuille et
des placements collectifs autogérés – DOC-2012-19

Textes de référence : articles 311-1, 311-2, 312-2, 312-3, 312-6, 312-7, 312-8, 313-54, 313-72 à 313-
77, 316-3, 316-4, 317-1, 317-2, 317-4, 317-3, 317-5, 317-7, 318-1 et 318-58 du règlement général de
l’AMF

Sommaire

1. Fiche de présentation de la demande ... 4
1.1. Périmètre du programme d’activité ... 4
1.2. Nature du gestionnaire agréé .. 6
1.3. Activités de gestion .. 6
1.4. Instruments autorisés .. 9
1.5. Restrictions éventuelles .. 16
1.6. Autres activités ou services .. 16

2. Caractéristiques de la société de gestion de portefeuille ... 18
2.1. Identité ... 18

2.1.1. Forme de la société de gestion de portefeuille ... 18

2.1.2. Siège social .. 19
2.2. Actionnariat et participations .. 19
2.3. Dirigeants au sens de l’article L. 532-9 II 4° du code monétaire et financier 20

2.3.1. Personnes dirigeant effectivement la société de gestion de portefeuille 20

2.3.2. Temps de présence du ou des dirigeants dans la société de gestion de portefeuille . 22
2.4. Mandataires sociaux non désignés en qualité de dirigeants .. 23
2.5. Adhésion à une association professionnelle au sens de l’article L. 531-8 du code
monétaire et financier .. 23

3. Activités et organisation de la société de gestion de portefeuille .. 24
3.1. Présentation générale des activités de la société de gestion de portefeuille 24
3.2. Organisation de la société de gestion de portefeuille ... 24

3.2.1. Moyens humains .. 24

3.2.2. Moyens techniques liés à la gestion et aux autres activités exercées 25

3.2.3. Processus d’investissement et de désinvestissement .. 26

3.2.4. Affectation et circuit des ordres ... 27

3.2.5. Politique de meilleure exécution / sélection .. 27

3.2.6. Dispositif de contrôle .. 28

3.2.6.1. Dispositif de conformité et de contrôle interne .. 30

3.2.6.2. Gestion des risques .. 31

3.2.7. Evaluation des instruments utilisés ... 32

3.2.8. Externalisation et délégation .. 32

3.2.8.1. Conditions générales .. 32

3.2.8.2. Contrôle des prestataires / délégataires .. 33

3.2.8.3. Conditions particulières de la délégation de la gestion de portefeuille 34

a) Conditions particulières de la délégation de la gestion financière de placements

collectifs .. 34

b) Conditions particulières de la délégation de la gestion des risques 36

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 2/48

3.2.9. Conflits d’intérêts .. 36

3.2.10. Lutte anti blanchiment et lutte contre le financement du terrorisme 37

3.2.11. Conservation des données et archivage ... 38

3.2.12. Locaux de la société de gestion de portefeuille ... 39

3.2.13. Politique de rémunération .. 39

4. Commercialisation des produits et politique commerciale ... 39
4.1. Commercialisation des produits de la société de gestion de portefeuille....................... 40
4.2. Commercialisation par la société de gestion de portefeuille des produits tiers 41
4.3. Règles de bonne conduite ... 41

5. Libre prestation de services et libre établissement ... 42

6. Eléments financiers .. 43
6.1. Hypothèses retenues ... 44
6.2. Comptes prévisionnels .. 44

Les positions ou recommandations présentées dans ce guide s’inscrivent dans la continuité de la doctrine
déjà appliquée par l’AMF dans le cadre de l’instruction des dossiers d’agrément des sociétés de gestion
de portefeuille.

Ce guide a notamment pour objectif de préciser ce qui est attendu par l’AMF dans le dossier de demande
d’agrément d’une société en qualité de société de gestion de portefeuille ou de mise à jour du programme
d’activité d’une société de gestion de portefeuille déjà agréée. Il apporte les informations indispensables
pour élaborer ou mettre à jour un programme d’activité conforme à la réglementation.

Le plan de ce guide suit le plan du « programme d’activité » des sociétés de gestion de portefeuille
disponible en annexe 1 de l’instruction AMF – DOC-2008-03, laquelle précise par ailleurs les modalités
pratiques du processus d’agrément et des échanges d’informations avec l’AMF.

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

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 3/48

Généralités

Les sociétés de gestion de portefeuille sont des entreprises d'investissement :

(i) qui fournissent, à titre principal, le service d'investissement mentionné au 4 de l'article L.
321-1 du code monétaire et financier (le service de gestion de portefeuille pour le compte de
tiers) ;

et/ou

(ii) qui gèrent un ou plusieurs :
a. OPCVM,
b. FIA,
c. OPCVM de droit étranger,
d. FIA de droit étranger,
e. Autres placements collectifs.

Les sociétés de gestion de portefeuille sont des entités régulées qui sont agréées par l’AMF. En
application du II de l’article L. 532-9 du code monétaire et financier, l’AMF vérifie, pour délivrer cet
agrément, si la société de gestion de portefeuille :

« 1. A son siège social et sa direction effective en France ;
2. Dispose d'un capital initial suffisant ainsi que des moyens financiers adaptés et suffisants ;
3. Fournit l'identité de ses actionnaires, directs ou indirects, personnes physiques ou morales,
qui détiennent une participation qualifiée, ainsi que le montant de leur participation ; l'Autorité
apprécie la qualité de ces actionnaires au regard de la nécessité de garantir une gestion saine et
prudente ;
4. Est dirigée effectivement par deux personnes au moins possédant l'honorabilité nécessaire et
l'expérience adéquate à leur fonction, en vue de garantir sa gestion saine et prudente. Le
règlement général de l'Autorité des marchés financiers fixe les conditions dans lesquelles une
société de gestion de portefeuille peut, par dérogation, être dirigée effectivement par une seule
personne. Il précise les mesures qui doivent être prises pour garantir la gestion saine et prudente
de la société concernée ;
5. Dispose d'un programme d'activité pour chacun des services qu'elle entend exercer, qui
précise les conditions dans lesquelles elle envisage de fournir les services d'investissement
concernés ou d'exercer la gestion des organismes mentionnés au premier alinéa et indique le
type d'opérations envisagées et la structure de son organisation ;
6. Adhère à un mécanisme de garantie des titres géré par le Fonds de garantie des dépôts
conformément aux articles L. 322-5 et L. 322-10 ».

Un véhicule autogéré est un véhicule d’investissement (OPCVM, FIA…) qui assure lui-même la gestion
de son propre portefeuille, sans délégation globale à une société de gestion de portefeuille.
Un tel véhicule (placement collectif) doit remplir les conditions applicables aux sociétés de gestion de
portefeuille et respecter les dispositions applicables à ces sociétés1. En conséquence, il doit notamment
disposer de moyens et d’une organisation équivalents à ceux d’une société de gestion de portefeuille et
recevoir un agrément de l’AMF. Par méthode, lorsque le placement collectif (OPCVM, FIA…) est
autogéré, le terme « société de gestion de portefeuille » employé dans ce document renvoie audit
placement collectif. Toutes les positions et recommandations du présent guide lui sont ainsi en principe
également applicables.

En revanche, les positions et recommandations contenues dans ce document ne s’appliquent pas aux
personnes morales gérant des FIA qui n’ont pas l’obligation d’être agréées en tant que société de gestion
de portefeuille, c’est-à-dire les personnes morales gérant exclusivement des « Autres FIA », dont la
valeur totale des actifs2 est inférieure aux seuils de 100 ou 500 millions d’euros3 et dont l’ensemble des

1 Articles L. 214-24 I du code monétaire et financier et 411-1 du règlement général de l’AMF.
2 Calculée conformément à l’article 2 du règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 2012.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 4/48

porteurs de parts ou actionnaires sont des investisseurs professionnels au sens de la directive MIF. Il est
toutefois rappelé que ces personnes morales doivent s’enregistrer auprès de l’AMF et se soumettre aux
obligations en matière de reporting qui s’appliquent à elles.
Voir aussi :
- la position AMF DOC-2013-22 – Questions-réponses relatives à la transposition en droit français de

la directive AIFM,
- la position AMF DOC-2014-09 – Modalités de mise en œuvre des obligations en matière de comptes

rendus à l’égard de l’AMF dans le cadre de la directive AIFM,
- l’instruction AMF DOC-2013-21 – Modalités d’enregistrement des personnes morales, autres que

des sociétés de gestion de portefeuille, gérant certains Autres FIA.

1. Fiche de présentation de la demande

La rubrique du programme d’activité « objet de la demande » contient des renseignements administratifs
et doit préciser notamment la nature de la demande (s’il s’agit d’un agrément initial, d’une mise à jour ou
d’une extension de l’agrément initial).

La ou les personnes qui est/sont désignée(s) comme responsable(s) dans le dossier d’agrément (un futur
dirigeant responsable au sens de l’article L. 532-9 II 4° du code monétaire et financier) peut/peuvent être
différente(s) de la (ou les) personne(s) chargée(s) de la préparation du dossier (par exemple, un
prestataire ou un avocat).

Le dirigeant responsable signataire, s’engage sur la complétude et l’exactitude des informations
contenues dans le dossier présenté à l’AMF.

1.1. Périmètre du programme d’activité

La description du « périmètre du programme d’activité » présente une vision synthétique des activités que
la société de gestion de portefeuille entend exercer. Elle ne remplace en aucun cas la description
détaillée des activités et services d’investissement fournis, des instruments utilisés et des éventuelles
restrictions, laquelle description détaillée sera faite dans le corps du programme d’activité et des fiches
complémentaires.

L’ensemble des activités/services réalisés et des instruments utilisés par une société de gestion de
portefeuille doivent être décrits dans le programme d’activité. En application de l’article L. 532-9 du code
monétaire et financier, le maintien d’un agrément ou d’une autorisation est subordonné au maintien des
moyens et de l’organisation tels que décrits dans le programme d’activité approuvé par l’AMF.

3 Dans les conditions de l’article R. 532-12-1 du code monétaire et financier :

 100 millions d’euros, y compris les actifs acquis par le recours à l’effet de levier ; ou
 500 millions d'euros lorsqu'ils ne recourent pas à l'effet de levier et ne peuvent procéder à aucun rachat de

parts ou actions pendant une période de cinq ans à compter de la date de l'investissement initial dans
chaque FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 5/48

Grille d’agrément

Nature du gestionnaire

Véhicule autogéré

Société de gestion de portefeuille

A - Activité de gestion

Gestion d'OPCVM au sens de la Directive n° 2009/65/CE (Directive OPCVM)

1 - OPCVM

Gestion de FIA au sens à la Directive n° 2011/61/UE (Directive AIFM)

2 - FIA

2a - Gestionnaire au-delà des seuils de la Directive AIFM ou ayant opté pour l'application de la
Directive AIFM

2b - Gestionnaire en-dessous des seuils et ne souhaitant pas opter pour l'application de la
Directive AIFM

2c - Gestionnaire de FIA agissant sous régime dérogatoire

Gestion de portefeuille pour compte de tiers au sens de la directive n° 2004/39/CE (Directive MIF)

3 - Mandats

B - Instruments autorisés dans la limite du programme d’activité

1 - Instruments négociés sur un marché réglementé ou organisé (Instruments financiers cotés,
TCN,...)

2 - OPCVM et FIA européens ouverts à une clientèle non professionnelle

3 - FIA européens destinés à une clientèle professionnelle et FIA des pays tiers

4 - Instruments financiers non admis à la négociation sur un marché réglementé ou organisé

5 - Actifs immobiliers, définis à l'article L.214-36 du Code monétaire et financier

6 - Créances

7 - Instruments financiers à terme (contrats financiers) simples

8 - Instruments financiers à terme (contrats financiers) complexes (y compris les titres intégrant des
dérivés complexes)

9 - Autres (à préciser) :

C - Restrictions éventuelles

A certaines opérations à terme et dérivés intégrés associés

1 - Aux seules opérations de couverture

A une certaine clientèle

2 - Clientèle exclusivement professionnelle ou assimilée

Autres restrictions

3 - Autre restriction particulière (à préciser) :

D - Autres activités ou services

1 - Réception transmission d'ordres (interdiction d'exercer ce service si uniquement "A1" ou "A1 + A3"
cochées)

2 - Commercialisation d'OPCVM/FIA gérés par un autre gestionnaire

3 - Conseil en investissement

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 6/48

4 - Mandats d'arbitrage dans le cadre de contrats d'assurance vie en unités de compte

5 - Autres (à préciser) :

Conseil aux entreprises au sens du 3 de l'article L.321-2 du Code monétaire et financier

Recherche en investissement et analyse financière au sens du 4 de l'article L.321-2 du Code
monétaire et financier

1.2. Nature du gestionnaire agréé

Cette mention permet d’indiquer si le gestionnaire est externe (société de gestion de portefeuille), ou
interne (véhicule autogéré).
Comme mentionné plus haut, un véhicule autogéré est un véhicule d’investissement (OPCVM, FIA…) qui
assure lui-même la gestion de son propre portefeuille, sans délégation globale à une société de gestion
de portefeuille.
Un tel véhicule doit remplir les conditions applicables aux sociétés de gestion de portefeuille et respecter
les dispositions applicables à ces sociétés. En conséquence, il doit notamment disposer de moyens et
d’une organisation équivalents à ceux d’une société de gestion de portefeuille et recevoir un agrément de
l’AMF.
Toute spécificité (ex : capital social) doit faire l’objet d’échanges avec l’AMF.

1.3. Activités de gestion

Cette section permet d’identifier les activités de gestion pour lesquelles un agrément est demandé.

Gestion d’OPCVM (ligne A1 de la grille d’agrément)

L’activité de gestion d’OPCVM est régie par la directive 2009/65/CE du Parlement européen et du Conseil
du 13 juillet 2009.

Assurent cette activité les sociétés de gestion de portefeuille qui gèrent directement au moins un OPCVM
de droit français ou d’un autre Etat membre de l’Union européenne ou partie à l’accord sur l’Espace
économique européen (y compris par délégation globale de gestion d’un OPCVM sous forme de SICAV).
Cela n’interdit pas à ces sociétés de gestion de portefeuille de fournir un ou plusieurs services
d’investissement, et notamment le service de gestion de portefeuille pour le compte de tiers (mandats
individuels), ou de gérer tous autres placements collectifs, y compris des FIA, lesquels ne relèvent pas de
cette directive.

L’articulation (possibilités et incompatibilités) entre l’activité de gestion (point A de la grille d’agrément) et
les autres activités ou services pouvant être exercés par une société de gestion de portefeuille (point D de
la grille d’agrément) est détaillée au paragraphe 1.5.2 ci-après. De même, les possibilités de passeports
sont détaillées au point 5 ci-après.

En application de l’article L. 532-10 du code monétaire et financier, si, à l'issue d'un délai de douze mois
suivant la date de son agrément visant à lui permettre d’assurer l’activité de gestion d’OPCVM de droit
français ou étranger, la société de gestion de portefeuille ne gère pas au moins un OPCVM, l'AMF peut
retirer l’agrément délivré pour cette activité.

Gestion de FIA (ligne A2 de la grille d’agrément)

Assurent cette activité les sociétés de gestion de portefeuille gérant des placements collectifs répondant à
la définition des FIA prévue au I de L. 214-24 du code monétaire et financier et précisée par la position
DOC-2013-21 relative aux notions essentielles contenues dans la directive sur les gestionnaires de fonds
d’investissement alternatifs.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 7/48

Cette activité peut :

- être soumise intégralement à la directive 2011/61/UE (« directive AIFM ») lorsque la valeur des

actifs des FIA gérés, calculée conformément à l’article 2 du règlement délégué (UE) n° 231/2013 de
la Commission du 19 décembre 2012, est supérieure aux seuils fixés à l’article R. 532-12-1 du code
monétaire et financier4 ou lorsque la société souhaite opter pour l’application intégrale de la directive
AIFM pour la gestion de FIA afin de bénéficier de ses opportunités (par exemple le passeport, voir
point 5. ci-après). Dans cette hypothèse la case A2a est cochée et les possibilités ou incompatibilités
avec les autres activités ou services sont développées dans le point 1.5.2 ci-après ; ou

- être soumise partiellement à la directive AIFM lorsque la valeur des actifs des FIA gérés, calculée
conformément à l’article 2 du règlement délégué (UE) n° 231/2013 de la Commission du 19
décembre 2012, est inférieure aux seuils fixés à l’article R. 532-12-1 du code monétaire et financier
et lorsque la société ne souhaite pas opter pour l’application intégrale de la directive AIFM. Dans
cette hypothèse, la case A2b est cochée ;

- ne pas être soumise à la directive AIFM (par exemple, pour la gestion des organismes de

titrisation mentionnés au I de l’article L. 214-167 du code monétaire et financier ou pour les entités
relevant du III de l’article L. 532-9 du code monétaire et financier). Dans cette hypothèse la case A2c
est cochée.

Les cases A2a et A2c peuvent être simultanément cochées dans l’hypothèse où la société de gestion de
portefeuille demande un agrément au titre de la directive AIFM pour la gestion de ses FIA tout en gérant
également des FIA dont la gestion n’est pas soumise à cette directive (par exemple des organismes de
titrisation mentionnés au I de l’article L. 214-167 du code monétaire et financier).
Les cases A2b et A2c peuvent également être simultanément cochées.
En revanche, les cases A2a et A2b ne peuvent être simultanément cochées.

Dans l’hypothèse où la case A2a est cochée, la société doit compléter la fiche complémentaire 1.1 bis
relative à la directive AIFM annexée au programme d’activité.

Il est rappelé que lorsque l’activité de gestion de FIA :
- est soumise intégralement à la directive AIFM, alors la société de gestion de portefeuille respecte les

dispositions du titre Ier bis du Livre III du règlement général de l’AMF, qui renvoie le cas échéant au
règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 2012, pour cette activité ;

- est soumise partiellement à la directive AIFM, alors la société de gestion de portefeuille respecte les
dispositions du titre Ier du Livre III du règlement général de l’AMF pour cette activité ;

- n’est pas soumise à la directive AIFM, alors la société de gestion de portefeuille respecte les
dispositions du titre Ier du Livre III du règlement général de l’AMF pour cette activité.

4 Le seuil de 100 millions d’euros, y compris les actifs acquis par le recours à l’effet de levier ou le seuil de 500 millions
d’euros lorsque les FIA ne recourent pas à l’effet de levier et ne peuvent procéder à aucun rachat de parts ou actions
pendant une période de cinq ans à compter de la date de l’investissement initial dans chaque FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 8/48

Positionnement de la
société de gestion de

portefeuille par rapport à
la directive AIFM

Exemple(s)
Case(s)

correspondante(s) de
la grille d’agrément

Dispositions
applicables (outre le
code monétaire et

financier)
Société de gestion de
portefeuille intégralement
soumise à la directive
AIFM pour son activité de
gestion de FIA

- La société de
gestion de
portefeuille se
situe au-dessus
des seuils de la
directive AIFM5 ;

- La société de
gestion de
portefeuille se
situe en dessous
des seuils de la
directive AIFM
mais elle souhaite
opter pour son
application
intégrale pour
bénéficier des
passeports
gestion ou
commercialisation

Case A2a Titre Ier bis du Livre III
du règlement général
de l’AMF, qui renvoie
le cas échéant au
règlement délégué
(UE) n° 231/2013 de la
Commission du 19
décembre 2012

Société de gestion de
portefeuille soumise
partiellement à la directive
AIFM pour son activité de
gestion de FIA

La société de gestion
de portefeuille se situe
en dessous des seuils
de la directive AIFM et
elle ne souhaite pas
opter pour son
application intégrale

Case A2b Titre Ier du Livre III du
règlement général de
l’AMF

Société de gestion de
portefeuille non soumise
à la directive AIFM pour
son activité de gestion de
FIA

La société de gestion
de portefeuille gère
des organismes de
titrisation mentionnés
au I de l’article L. 214-
167 du code monétaire
et financier.

Case A2c Titre Ier du Livre III du
règlement général de
l’AMF

Dans le présent guide, par méthode, lorsqu’il est fait référence aux dispositions spécifiques (du règlement
général de l’AMF ou du règlement délégué (UE) n° 231/2013 du 19 décembre 2012) applicables aux
sociétés de gestion de portefeuille intégralement soumises à la directive AIFM pour leur activité de
gestion de FIA, il est indiqué l’expression « pour les sociétés de gestion de portefeuille soumises au titre
Ier bis du Livre III du règlement général de l’AMF pour leur activité de gestion de FIA ».

Il convient de noter que le présent guide, dans sa version actuelle, ne reprend pas l’intégralité des
éléments de doctrine applicables aux sociétés de gestion de portefeuille intégralement soumises à la
directive AIFM, spécialement les positions de l’AMF intégrant des orientations de l’ESMA (par exemple,
position AMF DOC-2013-11 - Politiques de rémunération applicables aux gestionnaires de fonds
d’investissement alternatifs, ou encore position AMF DOC-2014-09 - Modalités de mise en œuvre des
obligations en matière de comptes rendus à l’égard de l’AMF dans le cadre de la directive AIFM, …)

5 La valeur des actifs des FIA gérés, calculée conformément à l’article 2 du règlement délégué (UE) n° 231/2013 de la
Commission du 19 décembre 2012, est supérieure aux seuils de 100 ou 500 millions d’euros fixés à l’article R. 532-12-
1 du code monétaire et financier.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 9/48

Si, à l'issue d'un délai de douze mois suivant la date de son agrément visant à lui permettre d’assurer
l’activité de gestion de FIA de droit français ou étranger, la société de gestion de portefeuille ne gère pas
au moins un FIA, l'AMF peut retirer l’agrément délivré pour cette activité.

L’articulation (possibilités et incompatibilités) entre l’activité de gestion (point A de la grille d’agrément) et
les autres activités ou services pouvant être exercés par une société de gestion de portefeuille (point D de
la grille d’agrément) est détaillée au paragraphe 1.5.2 ci-après. De même, les possibilités de passeports
sont détaillées au point 5 ci-après.

Gestion de portefeuille pour le compte de tiers (ligne A3 de la grille d’agrément)

Assurent ce service d’investissement les sociétés de gestion de portefeuille qui gèrent, de façon
discrétionnaire et individualisée, des portefeuilles incluant un ou plusieurs instruments financiers dans le
cadre d’un mandat donné par un tiers.

Conformément aux dispositions de l’article L. 321-1 du code monétaire et financier, « les services
d'investissement portent sur les instruments financiers ». Un portefeuille géré sous mandat ne peut ainsi
contenir, outre des liquidités, que des instruments financiers.

Voir aussi Position-Recommandation AMF DOC-2007-21 - Les obligations professionnelles à l’égard des
clients non professionnels en matière de gestion de portefeuille pour le compte de tiers

Les possibilités de passeports sont détaillées au point 5. ci-après.

1.4. Instruments autorisés

La liste des instruments répertoriés dans la grille d’agrément constitue une vision synthétique des
instruments auxquels la société de gestion de portefeuille souhaite avoir recours dans le cadre des
stratégies développées, quelle que soit la forme de la gestion exercée.

Il est rappelé que les sociétés de gestion de portefeuille ont l’obligation de demander une extension de
leur agrément ou une mise à jour de la fiche complémentaire existante préalablement à l’utilisation de
nouveaux instruments (et ce dès le premier euro).

Les fiches complémentaires annexées au « programme d’activité » définissent précisément l’utilisation qui
sera faite des instruments listés ci-dessous et leurs principales caractéristiques. Ces fiches sont des
éléments constitutifs du dossier d’agrément et doivent être obligatoirement renseignées pour chaque
catégorie d’instrument utilisé. En conséquence, la grille d'agrément doit systématiquement se lire au
regard du programme d'activité de la société de gestion de portefeuille.

Instruments négociés sur un marché réglementé ou organisé (ligne B1 de la grille d’agrément)

Cette rubrique regroupe les instruments négociés sur un marché réglementé français ou européen, au
sens des articles L. 421-1 et L. 422-1 du code monétaire et financier, un système multilatéral de
négociation au sens de l’article L. 424-1 du code monétaire et financier (organisé ou non, y compris donc
le Marché Libre) ou encore un marché étranger reconnu au sens de l’article L. 423-1 du code monétaire
et financier.
Les marchés visés par cette rubrique concernent les marchés définis ci-dessus mais également les
marchés n’appartenant pas à ces catégories mais dont les caractéristiques permettent la négociation
d’instruments financiers. Les instruments financiers négociés sur les marchés qui peuvent présenter des
problématiques spécifiques en termes notamment de liquidité et de valorisation doivent faire l’objet d’une
description spécifique dans la fiche complémentaire adéquate.
Les sociétés de gestion de portefeuille qui ont coché cette case peuvent investir dans des instruments du
marché monétaire négociés sur le marché des titres de créance négociables (TCN), qui sont liquides et
dont la valeur peut être déterminée à tout moment conformément à l’article L. 214-20 ou L. 214-24-55 du
code monétaire et financier.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 10/48

Focus sur les titres négociés sur le marché Alternext (et autres marchés présentant une liquidité
réduite)

Il revient à la société de gestion de portefeuille de s'organiser de façon à apprécier de manière
adaptée au contexte d'un fonds ou d'une stratégie particulière la pertinence de l'investissement
dans un titre donné. Ainsi, on peut, à nouveau, citer quelques éléments de contexte pertinents à
apprécier avant un investissement dans ce type d'instrument financier :

- cohérence avec l'objectif de gestion et le profil rendement/risque du fonds ;

- impact sur la capacité de l'OPC à honorer les demandes de rachat : les volumes échangés sur
Alternext, marché organisé, ne sont pas comparables aux volumes échangés sur les grandes
capitalisations d'Euronext. Dans ce cadre, la liquidité doit être appréciée en prenant en compte le
volume des titres échangés, celui de la capitalisation flottante, celui des titres possédés par
l'OPC, la capacité de l'OPC à vendre ses titres sans influencer le cours du titre. La structure du
passif du fonds (nature et concentration des souscripteurs) doit, là encore, être prise en
considération. La part de titres présentant une liquidité réduite ou pouvant se réduire
significativement et rapidement doit être déterminée en tenant compte de la nécessité de pouvoir
réaliser rapidement une part plus ou moins importante de l'actif du fonds pour honorer des
demandes de rachat ;

- capacité de la société à valoriser les titres échangés sur Alternext : le recours à la valeur
d'échange des titres sur Alternext suppose que leur liquidité soit suffisante pour que cette valeur
soit représentative de la valeur probable de négociation des titres dans l'hypothèse où ils
seraient cédés par l'OPC, et que soit pris en compte le montant des titres détenus par l'OPC au
regard des volumes échangés habituellement pour apprécier cette représentativité. Cette
analyse peut amener la société de gestion de portefeuille à renoncer à acquérir certains titres
compte tenu de l'impossibilité de les valoriser de manière précise et indépendante ;

- disponibilité de l'information relative aux titres : la possibilité de faire admettre à la négociation
des actions sur Alternext sans faire offre au public inclut dans le périmètre des actions
potentiellement éligibles à l'actif des OPC des actions émises par des entités pour lesquelles
l'information disponible peut ne pas être aussi large que pour les titres faisant offre au public.
L'acquisition de tels titres par un OPC suppose que la société de gestion de portefeuille adapte
son processus de sélection et de suivi des titres en conséquence.

Focus sur les cat bonds

Généralement assimilables à des obligations, les cat bonds offrent souvent des perspectives de
rendement supérieures aux titres obligataires classiques en contrepartie d'une prise de risque en
capital en cas d'occurrence d'évènements catastrophiques.

L'acquisition de tels titres pour le compte d'un OPC suppose, à l'évidence, la réalisation de
diligences adaptées par la société de gestion de portefeuille. Sans que cette liste ne soit
exhaustive, les points suivants doivent notamment faire l'objet d'une attention particulière :

- appartenance à la classe d'actifs des titres de créance : les cat bonds sont fréquemment

émis par des entités dédiées situées dans des juridictions off-shore ; il appartient à la
société de gestion de portefeuille de vérifier que ces instruments présentent les
caractéristiques de titres de créance ;

- cohérence avec l'objectif de gestion et le profil rendement/risque du fonds : si l'acquisition de

cat bonds peut être réalisée dans un but de diversification du portefeuille et/ou de réduction
de l'exposition du fonds aux risques de marché classiques, elle doit, avant tout, être
cohérente avec les caractéristiques du fonds telles que décrites dans le prospectus. Ainsi,
l'acquisition de cat bonds – y compris à titre accessoire – au sein d'un OPC dont le profil
rendement / risque se réfèrerait exclusivement aux risques de taux et de crédit ne pourrait

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 11/48

être considérée comme cohérente avec les caractéristiques du fonds. A contrario, une telle
acquisition pourrait être réalisée par un OPC tirant l'essentiel de son rendement des risques
de taux et de crédit mais dont le prospectus mentionnerait la possibilité de s'exposer à titre
accessoire à de tels titres et afficherait un objectif de gestion et un profil rendement / risque
adaptés en conséquence. Dans une telle situation, une attention particulière devrait être
portée à la cible de clientèle et aux conditions de commercialisation du fonds afin de limiter
tout risque de mauvaise compréhension du profil rendement / risque du fonds par les
investisseurs, notamment particuliers.

- impact sur la capacité de l'OPC à honorer les demandes de rachat : le marché secondaire

des cat bonds est très peu développé et il est probable que la survenance d'une catastrophe
naturelle pourrait diminuer encore un peu plus la liquidité de ces titres. Cet élément doit être
pris en compte par la société de gestion de portefeuille pour évaluer la capacité de l'OPC à
faire face à tout moment aux demandes de rachat formulées par ses porteurs. Il doit être
mis en perspective avec la nature et la structure des souscripteurs : un fonds commercialisé
à des institutionnels, ayant une stratégie d'investissement de long terme, présentera
généralement un actionnariat plus stable qu'un fonds destiné à des investisseurs
particuliers. Ces derniers sont en effet plus sensibles aux variations à court terme de la
valeur liquidative et peuvent avoir une attitude procyclique qui se traduira par des demandes
de rachats de parts en cas de baisse de cette valeur liquidative. La part de l'actif de l'OPC
investi dans des cat bonds sera en conséquence généralement plus faible dans un fonds
commercialisé à des investisseurs particuliers que dans un fonds destiné à des
investisseurs institutionnels ;

- capacité de la société de gestion de portefeuille à valoriser le cat bond : la valorisation d'un

cat bond repose à la fois sur les conditions offertes par les intervenants sur le marché
secondaire du titre et sur une appréciation du risque d'occurrence des catastrophes - et pour
certains titres du montant du préjudice subi par les assurés du fait de ces évènements -
auxquels le titre est lié. Compte tenu de la liquidité incertaine de ce marché secondaire et du
risque d'une crise de liquidité affectant l'ensemble de la classe d'actifs en cas de
catastrophe même isolée, la valorisation ne peut reposer exclusivement sur les conditions
offertes sur le marché secondaire. Elle ne peut pas, non plus, s'appuyer uniquement sur une
valorisation théorique à partir du risque d'occurrence des évènements compte-tenu de
l'incertitude liée à cette évaluation - celle-ci reposant sur des modèles mathématiques
complexes et des bases de données n'ayant pas nécessairement une profondeur de
données suffisante et nécessitant une expertise dont ne disposera généralement pas la
société de gestion de portefeuille - et du fait que la valeur de marché d'un cat bond peut
différer de façon très substantielle de sa valeur théorique. La difficulté à modéliser le
montant du préjudice subi par les assurés peut amener la société de gestion de portefeuille
à exclure de son périmètre d'investissement les cat bonds dit indemnitaires - dans lesquels
la perte en cas de catastrophe est fonction du préjudice subi - au profit des cat bonds dit
paramétriques - dans lesquels la perte dépend de paramètres aisément observables :
vitesse du vent, intensité du séisme L'acquisition de cat bonds suppose donc que la société
de gestion de portefeuille apprécie la précision de la valorisation qu'elle sera en mesure de
réaliser au regard tant de la part de l'actif du fonds investi dans ce titre que du profil de
souscriptions/rachats anticipé : l'acquisition de cat bonds dans un fonds contractuel,
commercialisé exclusivement auprès d'investisseurs institutionnels investis dans une logique
de buy and hold soulèvera moins d'interrogations que dans un fonds enregistrant
quotidiennement des souscriptions/rachats. Elle ne pourra cependant pas amener la société
de gestion de portefeuille à tirer argument de la stabilité des porteurs du fonds pour justifier
une valorisation imprécise de l'actif de l'OPC ;

- capacité de la société de gestion à apprécier le profil rendement / risque du cat bond et sa

contribution au profil de risque du portefeuille : aux risques habituellement liés à l'acquisition
d'un titre de créance classique s'ajoutent non seulement les risques liés à l'exposition
recherchée à des évènements catastrophes mais également les risques éventuels liés à la

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 12/48

structure juridique sous-jacente. Leur analyse est une étape indispensable dans le
processus d'investissement de la société de gestion de portefeuille.

OPCVM et FIA européens ouverts à une clientèle non professionnelle (ligne B2 de la grille d’agrément)

Cette rubrique regroupe les OPCVM établis en France ou dans un autre Etat membre de l’Union
européenne ou partie à l’accord sur l’Espace économique européen et les FIA établis en France dans un
autre Etat membre de l’Union européenne, ouverts en France à une clientèle non professionnelle. Le
recours à des OPCVM/FIA présentant une nature, une stratégie, un profil de risque ou ayant des
caractéristiques atypiques au regard de la stratégie globale du portefeuille géré doit faire l’objet d’une
description particulière dans la fiche complémentaire. A titre d’exemple, il pourra s’agir d’investissement
dans des OPCVM dont la liquidité n’est pas adaptée à celle du portefeuille géré (mandat ou OPCVM) ou
dans des OPCVM indiciels de type ETF permettant un effet de levier, une réplication négative d’un indice
ou reposant sur une classe d’actifs spécifiques (exemple : indices de stratégies, indices sur matières
premières).

FIA européens destinés à une clientèle professionnelle et FIA de pays tiers (ligne B3 de la grille
d’agrément)

Cette rubrique regroupe les FIA de droit français ou d’Etats membres de l’Union européenne accessibles
à une clientèle professionnelle ou assimilée et les FIA de pays tiers. La ligne B2 comprend également
plus généralement tous fonds d’investissement de droit étranger. La fiche complémentaire
correspondante permet de délimiter le périmètre d’intervention sur ce type d’instruments (ex : ETF
étrangers, hedge funds, FIA issus de plateformes de comptes gérés, etc.). Le processus
d’investissement, l’organisation et le dispositif de contrôle de la société de gestion de portefeuille doivent
être adaptés à la nature et à la complexité des fonds utilisés.

La société de gestion de portefeuille peut utilement se référer à la position-recommandation AMF DOC-
2008-15 relative à la multigestion alternative en France.

Instruments financiers non admis à la négociation sur un marché réglementé ou organisé (ligne B4 de la
grille d’agrément)

Les instruments non admis à la négociation sur un marché, par opposition aux instruments mentionnés à
la ligne B1 de la grille d’agrément, peuvent être des titres en capital ou donnant accès au capital, des
titres participatifs ou des titres de créances. La société de gestion de portefeuille souhaitant sélectionner
des parts sociales dans le cadre de son activité de capital investissement coche cette case.

Cette rubrique ne regroupe ni les instruments financiers à terme (contrats financiers) négociés de gré à
gré ni les instruments relevant d’une autre catégorie d’instruments faisant l’objet d’une fiche
complémentaire spécifique6. Si la société de gestion de portefeuille exerce exclusivement l’activité de
gestion d’OPCI et investit dans des titres de sociétés mentionnés à l’article L. 214-36 du code monétaire
et financier, il n’est pas nécessaire de cocher la case B4 en plus de la case B5 (actifs immobiliers) de la
grille d’agrément.

En outre, une société de gestion de portefeuille qui gère des fonds de capital investissement (agréés ou
déclarés) ou des fonds professionnels spécialisés investit parfois dans :
(i) des instruments financiers non cotés, qui, à la suite d’une introduction en bourse, deviennent des titres
admis à la négociation sur un marché ; ou
 (ii) des instruments financiers admis à la négociation sur un marché en vue de les retirer de la cote.
Dans ces deux cas (et uniquement dans ceux-ci), l’AMF ne demande pas d’extension d’agrément à la
sélection de titres cotés ou admis à la négociation sur un marché dans la mesure où ces titres sont

6 Cette rubrique ne couvre pas non plus nécessairement les instruments faisant l’objet d’investissement marginaux, à
la demande expresse du client, dans les mandats de gestion, ces investissements étant soumis aux autres catégories
d’instruments de la grille d’agrément (et doivent entrer dans le périmètre d’activité de la société de gestion de
portefeuille tel qu’agréé préalablement par l’AMF).

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 13/48

éligibles à l’actif des fonds de capital investissement et ont été sélectionnés alors qu’ils étaient non cotés
ou qu’ils ont été sélectionnés, bien qu’étant cotés, dans l’objectif de les retirer de la cote.

S’il n’est pas nécessaire de cocher dans la grille d’agrément la case B1 « Instruments négociés sur un
marché réglementé ou organisé » lorsque l’activité réalisée sur ces titres ne consiste qu’à détenir des
lignes qui ont été admises aux négociations sur un marché réglementé ou organisé après avoir été
acquises dans le cadre de l’activité de capital investissement, le programme d’activité doit néanmoins
prévoir cette situation, décrire la gestion de ces instruments et notamment des modalités de cession de
ces titres (en particulier circuit de passation et règles d’exécution des ordres).

Actifs immobiliers (ligne B5 de la grille d’agrément)

Cette rubrique regroupe les actifs listés aux 1, 2 et 3 du I de l’article L. 214-36 du code monétaire et
financier (applicables aux OPCI), mais également les actifs listés aux 1 et 2 du I de l’article L. 214-115 du
code monétaire et financier (applicables aux SCPI), c'est-à-dire les immeubles et parts de sociétés de
personnes non admises aux négociations sur un marché réglementé ou organisé dont l'actif est
principalement constitué d'immeubles. Les terrains et forêts n’entrent pas dans cette catégorie mais dans
la catégorie Autres (ligne B9).

Créances (ligne B6 de la grille d’agrément)

En matière de gestion collective, certains placements collectifs ont la possibilité de sélectionner des
créances déjà existantes (à distinguer des titres de créances négociables ou émis par des organismes de
titrisation, qui relèvent d’autres lignes de la grille d’agrément) sans néanmoins avoir la possibilité de
consentir des prêts.
En matière de gestion de portefeuille pour le compte de tiers (gestion individuelle sous mandat), il est
rappelé que les créances n’étant pas des instruments financiers, elles ne peuvent pas être acquises dans
le cadre des mandats de gestion au sens de l’article L. 321-1 4° du code monétaire et financier (mais
pourront l’être dans le cadre de mandats civils spécifiques).

Instruments financiers à terme (également dénommés « Contrats financiers») simples (ligne C7 de la
grille d’agrément)

L’appréciation de la nature simple/complexe d’un contrat financier dépend de sa méthode de valorisation,
de son profil de risque et du type de stratégie dans lequel il est utilisé.

Instruments financiers à terme (également dénommés « Contrats financiers ») complexes (ligne B8 de la
grille d’agrément)

Un contrat financier est complexe s’il est considéré comme non standard ou s’il repose sur une source de
risque non traditionnelle. Les produits intégrant une composante optionnelle complexe (option à barrière,
option asiatique…) sont considérés comme complexes. Par exemple, les dérivés de crédit sont
considérés comme des contrats à terme complexes. Par ailleurs, un titre de créance intégrant une option
complexe sera lui-même également considéré comme étant un produit complexe, nécessitant un
agrément spécifique relatif à la sélection de contrats financiers complexes.

Focus sur certains véhicules de titrisation présentant des niveaux de sophistication élevés

Dans le cadre d’une intervention sur des instruments complexes comme les véhicules de titrisation
de type CDO (Collateralized Debt Obligation), il convient de s’assurer :

- de la cohérence avec l'objectif de gestion et le profil rendement / risque de l'OPC : si les titres

émis par des véhicules de titrisation - et notamment les tranches les plus seniors - sont souvent
utilisés en substitution de titres de créance émis par des entreprises et des institutions
financières dans des fonds monétaires ou obligataires, ils présentent un profil rendement / risque
différent : au risque de taux éventuel s'ajoute un risque de crédit dont les caractéristiques
diffèrent du risque de crédit des entreprises et institutions financières. Atténué par la

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 14/48

diversification du portefeuille sous-jacent, il peut être amplifié par la structuration du véhicule de
titrisation et suppose d'apprécier les corrélations du risque de crédit des entités sous-jacentes.
Comme pour les cat bonds, la complexité des montages juridiques sous-jacents peut également
être source de risque. La notation éventuelle du titre doit donc être mise en perspective avec ces
différents éléments. L'acquisition de tels titres dans un portefeuille obligataire suppose donc une
mention explicite de cette possibilité et surtout un aménagement en conséquence de l'objectif de
gestion et du profil de risque de l'OPC ;

- des conditions de valorisation, de l’impact sur le profil rendement / risque de l'OPC et de la

liquidité : le raisonnement est ici similaire au raisonnement développé pour les cat bonds. La
faible liquidité du marché secondaire, la transparence inégale sur les actifs sous-jacents,
l'existence de risques amplifiés ou autres que les risques de marché classiques sont autant
d'éléments qui justifient des diligences additionnelles des sociétés de gestion de portefeuille et
peuvent l'amener à prendre la décision de céder le titre en cas d'évolution de ces différentes
composantes.

Autres (ligne B9 de la grille d’agrément)

La case « autres » concerne notamment les biens (or physique, bouteilles de vin, terrains…) ainsi que les
opérations d’acquisition ou de cessions temporaires de titres financiers lorsqu’elles sont utilisées au-delà
d’une fois l’actif net du fonds.

Recours à des opérations d’acquisitions ou de cessions temporaires sur les titres des OPC
gérés

Pour réaliser des opérations d’acquisitions ou de cessions temporaires de titres, une société de gestion
de portefeuille peut agir directement ou avoir recours à un prestataire externe. Dans ce dernier cas, le
prestataire peut prendre en charge, de manière discrétionnaire, la réalisation des opérations
d’acquisitions ou de cessions temporaires de titres pour le compte de la société de gestion de portefeuille
dans le cadre d’une délégation de la gestion financière du ou des OPC concernés, ou peut uniquement
faciliter la réalisation des opérations en exécutant les instructions de la société de gestion de portefeuille
dans les conditions du contrat de prestation de services conclu avec cette dernière. Dans tous les cas, la
société de gestion de portefeuille doit mettre à jour son programme d’activité et agir au mieux des intérêts
des porteurs de parts ou actionnaires des OPC qu’elle gère.

a) Opérations d’acquisitions ou de cessions temporaires de titres réalisées pour le compte de
l’OPC directement par la société de gestion de portefeuille

La société de gestion de portefeuille décrit dans son programme d’activité d’une part les procédures
opérationnelles applicables et les outils utilisés pour la réalisation des opérations d’acquisitions et de
cessions temporaires de titres et d’autre part, le dispositif de contrôle des risques et de contrôle
permanent mis en œuvre pour s’assurer du respect de la règlementation applicable à la société de
gestion de portefeuille et à l’OPC.

b) Opérations d’acquisitions et de cessions temporaires de titres réalisées pour le compte de
l’OPC en ayant recours à un prestataire externe

La société de gestion de portefeuille décrit dans son programme d’activité, outre les points mentionnés ci-
dessus, le processus de sélection du prestataire, la qualification juridique de la prestation assurée par le
prestataire ainsi que les modalités d’échange d’informations entre la société de gestion de portefeuille et
le prestataire sélectionné.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 15/48

o Délégation par la société de gestion de portefeuille de la réalisation des opérations
d’acquisitions et de cessions temporaires de titres

Lorsque la société de gestion de portefeuille confie à un prestataire externe le soin de réaliser,
de manière discrétionnaire, les opérations d’acquisitions et de cessions temporaires de titres et
que celui-ci peut par conséquent, choisir les titres qui seront prêtés ou empruntés par l’OPC, elle
doit conclure avec ce dernier un contrat de délégation de gestion financière dans les conditions
mentionnées aux articles 313-77 et 318-58 du règlement général de l’AMF, selon que l’OPC
concerné est un OPCVM ou un FIA. Le prestataire externe doit notamment, en principe, être
habilité par une autorité publique pour gérer des OPC par délégation7 conformément aux 3° de
l’article 313-77 et aux 4° et 5° de l’article 318-58 du règlement général de l’AMF.

o Réalisation par le prestataire des opérations d’acquisitions et de cessions temporaires de

titres sur instructions de la société de gestion de portefeuille

La société de gestion de portefeuille peut confier à un prestataire externe la réalisation des
opérations d’acquisitions et de cessions temporaires de titres sans avoir à se soumettre au
régime de la délégation de gestion financière8 lorsque ce tiers agit sur la base d’instructions
précises.
Pour pouvoir gérer les risques liés à la réalisation des opérations d’acquisitions et de cessions
temporaires de titres, la société de gestion de portefeuille doit mettre en place une gestion des
risques adaptée et exiger de la part de son prestataire des comptes rendus détaillés quotidiens
des activités confiées. A titre d’exemple, l’intermédiaire informera la société de gestion de
portefeuille du niveau de rémunération des titres obtenu par rapport aux prix de marché.

La société de gestion de portefeuille devra se doter de processus lui permettant :
- d’envoyer quotidiennement un ordre à son intermédiaire identifiant précisément pour chaque

OPC qu’elle gère, les titres qu’elle souhaite prêter ;
- d’envoyer à son intermédiaire les contraintes qu’elle souhaite appliquer au prêt à chaque

fois que celles-ci sont frappées d’un changement (titres fournis ou reçus en tant que
collatéral à un tiers ou par un tiers en garantie des opérations réalisées, exigences de sur-
collatéralisation, liste des contreparties éligibles ou validation de la liste établie par le
prestataire externe) ;

- d’être à tout moment en mesure de rappeler les titres qui ont fait l’objet du prêt.

En revanche, en cas d’absence de suivi des opérations d’acquisitions ou de cessions temporaires de
titres par la société de gestion, couplée avec une instruction générale et permanente laissant à
l’intermédiaire une liberté d’appréciation totale quant aux titres à prêter pour les semaines à venir ou
quant aux conditions de l’opération, le régime de la délégation de gestion financière s’applique.
La société de gestion de portefeuille doit veiller au respect des exigences en matière de gouvernance et
de gestion des conflits d’intérêt que pourrait présenter le contrat de prestation. Ainsi, à titre d’exemple, si
l’intermédiaire sélectionné est le dépositaire de l’OPC, les activités de dépositaire et de prestataire pour
les opérations d’acquisitions et de cessions temporaires de titres devront être séparées hiérarchiquement
et fonctionnellement et les conflits d’intérêts potentiels devront être gérés conformément aux articles L.
533-10 et L. 214-24-6 3° du code monétaire et financier.

7 En France, pour les OPCVM ou les FIA à destination de clients non professionnels, cette activité ne peut être
déléguée qu'à une personne habilitée à gérer des OPC par une autorité publique ou ayant reçu délégation d'une
autorité publique.
S’agissant des FIA à destination des professionnels, la société de gestion de portefeuille pourra sélectionner un
prestataire de service d’investissement comme délégataire uniquement si ce dernier est bien autorisé à fournir le
service de gestion de portefeuille.
8 Cette analyse ne préjuge pas de la qualification éventuelle de cette activité d’intermédiation de service
d’investissement d’exécution d’ordres au sens de l’article L. 321-1 2° du code monétaire et financier.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 16/48

1.5. Restrictions éventuelles

Opérations de couverture (ligne C1 de la grille d’agrément)

Lorsque la société de gestion de portefeuille entend limiter l’utilisation des contrats financiers aux seules
opérations de couverture, cette case doit être cochée.
Il convient de préciser alors dans la fiche complémentaire correspondante (« Contrats financiers
simples » ou « Contrats financiers complexes ») les risques couverts et le type d’instruments utilisés.

Clientèle exclusivement professionnelle ou assimilée (ligne C2 de la grille d’agrément)

Cette rubrique est à cocher si la société de gestion de portefeuille ne s’adresse directement ou
indirectement par l’intermédiaire de distributeurs qu’à une clientèle considérée comme :
- professionnelle au sens de l’article L. 533-16 du code monétaire et financier (clients professionnels

listés à l’article D. 533-11 du code monétaire et financier et clients professionnels sur option) et/ou ;
- éligible à la souscription ou à l’acquisition de parts ou actions de fonds ouverts aux investisseurs

professionnels (se référer aux articles y afférents du livre IV du règlement général de l’AMF).

1.6. Autres activités ou services

En fonction du cadre des activités exercées par la société de gestion de portefeuille et du régime
applicable (application de la directive 2009/65/CE, de la directive 2011/61/UE ou de la directive
2004/39/CE), la société de gestion de portefeuille peut ou non exercer certaines activités additionnelles.

1.5.1 Définitions

Le service de réception et transmission d’ordres pour le compte de tiers (« RTO ») (ligne E1 de la grille
d’agrément)

Le service de réception et transmission d’ordres pour le compte de tiers (« RTO ») est défini à l’article
D. 321-1 du code monétaire et financier « comme le fait de recevoir et de transmettre à un prestataire de
services d'investissement ou à une entité relevant d'un Etat non membre de la communauté européenne
et non partie à l'accord sur l'Espace économique européen et ayant un statut équivalent, pour le compte
d'un tiers, des ordres portant sur des instruments financiers ».
Il est rappelé que lorsque la société de gestion de portefeuille reçoit et prend en charge un ordre de
souscription ou de rachat portant sur des parts ou actions d’un OPCVM ou d’un FIA, il n’est pas
nécessaire que la société dispose d’un agrément particulier au titre de la réception et de la prise en
charge de l’ordre. En particulier, il n’est pas nécessaire qu’elle dispose d’un agrément pour fournir le
service d’exécution d’ordres pour le compte de tiers ou de réception et transmission d’ordres pour le
compte de tiers (cf. instruction AMF DOC-2008-04 relative à l’application des règles de bonne conduite
lors de la commercialisation de parts ou actions d’OPCVM ou de FIA par les sociétés de gestion de
portefeuille, les sociétés de gestion ou les gestionnaires).

La commercialisation d’OPCVM/FIA gérés par un autre gestionnaire (ligne D2 de la grille d’agrément)

Cette activité est définie au paragraphe 4.2 du présent document.

Conseil en investissement (ligne D3 de la grille d’agrément)

Conformément au 5° de l’article D. 321-1 du code monétaire et financier, « constitue le service de conseil
en investissement le fait de fournir des recommandations personnalisées à un tiers, soit à sa demande,
soit à l'initiative de l'entreprise qui fournit le conseil, concernant une ou plusieurs transactions portant sur
des instruments financiers ».

Une recommandation est personnalisée, selon les dispositions de l’article 314-43 du règlement général
de l’AMF « lorsqu'elle est adressée à une personne en raison de sa qualité d'investisseur ou
d'investisseur potentiel, ou de sa qualité de représentant d'un investisseur ou investisseur potentiel. Cette

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 17/48

recommandation doit être présentée comme adaptée à cette personne, ou fondée sur l'examen de la
situation propre de cette personne, et doit recommander la réalisation d'une opération relevant des
catégories suivantes :

1° L'achat, la vente, la souscription, l'échange, le remboursement, la détention ou la prise ferme
d'un instrument financier particulier ;
2° L'exercice ou le non-exercice du droit conféré par un instrument financier particulier d'acheter,
de vendre, de souscrire, d'échanger ou de rembourser un instrument financier.
Une recommandation n'est pas réputée personnalisée si elle est exclusivement diffusée par des
canaux de distribution ou destinée au public »

Voir aussi position-recommandation AMF DOC-2008-23 – Questions-réponses sur l’exercice du service
d’investissement de conseil en investissement.

La société de gestion de portefeuille rend généralement le service de conseil en investissement dans le
cadre de la distribution des produits financiers (y compris la commercialisation des OPCVM/FIA). Les
diligences relatives à ce service sont notamment liées à la qualité de l’investisseur auquel la société de
gestion de portefeuille s’adresse (voir notamment articles 314-45 et 314-54 du règlement général de
l’AMF).

Gestion de mandats d’arbitrage dans le cadre de contrats d’assurance vie en unités de compte (ligne D4
de la grille d’agrément)

Il arrive que les souscripteurs d’un contrat d’assurance vie en unités de compte confient à une société de
gestion de portefeuille, par le biais d’un mandat, la possibilité, au gré d’arbitrages, de modifier de façon
discrétionnaire en leur nom et pour leur compte les unités de compte initialement sélectionnées. Si au
plan juridique, un tel mandat, n’est pas constitutif du service de gestion de portefeuille pour le compte de
tiers, les unités de compte n’étant pas des instruments financiers, l’AMF demande néanmoins que la
société de gestion de portefeuille s’engage à appliquer à cette activité d’arbitrage dans le cadre de
contrats d’assurance vie en unités de compte, des règles d’organisation et de bonne conduite identiques
à celles applicables au service de gestion de portefeuille pour le compte de tiers.

Autres (ligne D5 de la grille d’agrément)

La société de gestion de portefeuille doit présenter ici les autres activités non spécifiquement visées par
les rubriques précédentes telles que le conseil en immobilier, l’activité de courtage en assurance (hors
gestion de mandats d’arbitrage dans le cadre de contrats d’assurance vie en unités de compte) ou les
activités de conseil aux entreprises et d’analyse financière.
A noter que sont explicitement visées au sein de cette catégorie « Autres » dans la grille d’agrément les
activités de conseil aux entreprises et d’analyse financière : le format texte est donc réservé à la
description d’autres activités que ces dernières.

Il est précisé que ces autres activités (visées dans la ligne D5) peuvent être exercées si elles sont dans le
prolongement de l’activité de gestion.
La gestion de mandats civils notamment en immobilier ou pour sélectionner des créances peut être une
activité de la société de gestion de portefeuille si elle est dans le prolongement de son activité principale.
Une société de gestion de portefeuille ne peut exercer une activité de courtage en assurance vie que dès
lors qu’il s’agit d’une forme de commercialisation d’OPC. Cette activité doit s’inscrire dans le
prolongement de l’activité principale de la société de gestion de portefeuille.

1.5.2 Articulations et Incompatibilités

La réalisation de plusieurs services ou activités est possible, étant précisé que :

- une société dont l’activité de gestion se limite au service de gestion de portefeuille pour le compte de

tiers (case A3 de la grille d’agrément) doit se constituer en société de gestion de portefeuille
uniquement si cette activité est réalisée à titre principal, conformément à l’article L. 532-9 du code

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 18/48

monétaire et financier (à défaut, l’agrément en qualité de prestataire de services d’investissement
est délivré par l’ACPR) ;

- l’article 312-8 du règlement général de l’AMF prévoit que dès lors qu'elle gère au moins un OPCVM

et qu'elle n'est pas agréée conformément au titre Ier bis du Livre III, la société de gestion de
portefeuille ne peut exercer d'autres services d'investissement que le service de gestion de
portefeuille et le service de conseil en investissement. En conséquence, une société de gestion de
portefeuille uniquement habilitée à gérer des OPCVM ne peut fournir le service de RTO (case D1)
mais est autorisée, le cas échéant, à commercialiser des OPCVM/FIA qu’elle gère ou gérés par une
autre société de gestion (case D2) ;

- l’article 317-7 du règlement général de l’AMF prévoit que, outre la gestion de FIA, la société de

gestion de portefeuille soumise au titre Ier bis du Livre III ne peut fournir que les services
d'investissement de réception transmission d'ordres pour compte de tiers, de gestion de portefeuille
pour compte de tiers et de conseil en investissement ;

- le I de l’article L. 532-9 du code monétaire et financier prévoit qu’une société de gestion de

portefeuille agréée conformément à la directive AIFM et ne gérant pas d’OPCVM ne peut pas gérer
un ou plusieurs « Autres placements collectifs » ;

- les sociétés de gestion de portefeuille ne sont pas autorisées à être dépositaire des actifs mais sont

autorisées à assurer la tenue de la liste des porteurs de parts ou actions de leurs OPCVM / FIA ;

- une société de gestion de portefeuille peut disposer du statut de membre d’un marché réglementé
dans le cadre exclusif de l’exercice de son activité de gestion de portefeuille. Une mise à jour
préalable est nécessaire dans ce cas.

2. Caractéristiques de la société de gestion de portefeuille

2.1. Identité

2.1.1. Forme de la société de gestion de portefeuille

Les articles 312-2 et 317-19 du règlement général de l'AMF prévoient qu'une société de gestion de
portefeuille « peut revêtir toute forme sociale sous réserve de l'examen de ses statuts et à la condition
que ses comptes fassent l'objet d'un contrôle légal ».

Ainsi, la société de gestion de portefeuille ayant la forme de société par actions simplifiée est tenue de
désigner un commissaire aux comptes.
La société de gestion de portefeuille ayant la forme de société à responsabilité limitée est tenue de
désigner au moins un commissaire aux comptes titulaire et un commissaire aux comptes suppléant.
Lorsque la société de gestion de portefeuille est constituée en société en commandite simple ou en
société par actions simplifiée, la société de gestion de portefeuille veille à ce que le principe de
l'autonomie de décision des dirigeants et/ou gérants soit clairement défini dans les statuts. De même,
dans le cas d’une société par actions simplifiée, les statuts doivent également décrire les pouvoirs des
dirigeants autres que le président. Il est rappelé que ce dernier ne peut, en outre, être une personne
morale.

Par ailleurs, il n’est pas nécessaire que la société de gestion de portefeuille soit juridiquement constituée
au moment de la demande d’agrément. Celui-ci est alors délivré sous conditions suspensives d’adresser
à l’AMF les documents attestant de la création effective de la société de gestion de portefeuille (K-Bis et
statuts définitifs).

9 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 19/48

2.1.2. Siège social

Le siège social de la société de gestion de portefeuille doit être situé en France. La société de gestion de
portefeuille peut dissocier si elle le souhaite son siège social et son siège administratif qui doit également
être situé en France.
Le lieu du siège social est, en principe, celui où la société de gestion de portefeuille a principalement sa
direction juridique, financière, administrative et technique.

2.2. Actionnariat et participations

Actionnariat de la société de gestion de portefeuille

Conformément aux articles 312-5 et 317-410 de son règlement général, l'AMF apprécie la qualité de
l'actionnariat au regard de la nécessité de garantir une gestion saine et prudente et du bon exercice de sa
propre mission de surveillance. Elle procède au même examen s'agissant des associés et des membres
d'un groupement d'intérêt économique.

Cette appréciation, conformément à l’article R. 532-15-1 du code monétaire et financier, se fonde sur
plusieurs critères :
1° La réputation du candidat acquéreur ;
2° La réputation et l'expérience de toute personne qui, à la suite de l'acquisition envisagée, assurera la
direction des activités de la société de gestion de portefeuille au sens du 4 de l'article L. 532-9 ;
3° La solidité financière du candidat acquéreur, compte tenu notamment du type d'activités exercées et
envisagées au sein de la société de gestion de portefeuille visée par l'acquisition envisagée ;
4° La capacité de la société de gestion de portefeuille à satisfaire et à continuer à satisfaire aux
obligations prudentielles découlant du présent titre, concernant en particulier le point de savoir si le
groupe auquel elle appartiendra possède une structure qui permet d'exercer une surveillance effective,
d'échanger réellement des informations entre les autorités compétentes et de déterminer le partage des
responsabilités entre les autorités compétentes ;
5° L'existence de motifs raisonnables de soupçonner qu'une opération ou une tentative de blanchiment de
capitaux ou de financement du terrorisme est en cours ou a eu lieu en rapport avec l'acquisition
envisagée, ou que l'acquisition envisagée pourrait en augmenter le risque.

L’article R. 532-14 du code monétaire et financier ajoute que « lorsque le requérant est une filiale directe
ou indirecte d'une entreprise d'investissement ou d'un établissement de crédit n'ayant pas son siège en
France, il est tenu de fournir, en outre, des informations précises sur la surveillance s'exerçant sur lui et
sur la structure du groupe auquel il appartient ainsi que, le cas échéant, sur la nature et l'étendue de
l'habilitation de son entreprise mère à fournir des prestations de services d'investissement ».

La société de gestion de portefeuille doit fournir dans le dossier d’agrément l'identité et les qualités de
chacun des apporteurs de capitaux, personnes physiques ou morales, qui détiennent ou contrôlent
directement ou indirectement au moins 5 % du capital ou des droits de vote. Cependant, lors de
l’instruction du dossier, les services de l'AMF peuvent demander la liste exhaustive des apporteurs de
capitaux, si elle estime que ces éléments sont nécessaires à leur bonne compréhension.

Toute personne qui détient directement ou indirectement une fraction au moins égale à 10 % du capital
ou des droits de vote transmet à l'AMF les renseignements spécifiques mentionnés dans la déclaration
des apporteurs de capitaux figurant en annexe 2 de l’instruction AMF – DOC-2008-03 pour chacun des
actionnaires.

Recommandation
Afin de garantir une gestion saine et prudente et limiter ainsi les situations de blocage entre actionnaires
qui pourraient s’avérer préjudiciables pour les clients de la société de gestion de portefeuille, l’AMF
recommande d’éviter une stricte répartition égalitaire des pouvoirs des actionnaires (notamment en

10 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 20/48

termes de droits de vote) entre deux personnes physiques ou morales. Il est possible à cet effet de
prévoir dans un pacte d’actionnaires ou, dans les statuts de la société de gestion de portefeuille (cas des
SAS), des règles de gouvernance permettant d’éviter les situations de blocage.

Dans le cas des groupes, le dossier d’agrément contient un organigramme du groupe et des explications
sur le positionnement de la société de gestion de portefeuille requérante au regard des autres sociétés
appartenant à son groupe.

Il est également rappelé que conformément à l'article L. 532-9 du code monétaire et financier « l'AMF
peut refuser l'agrément lorsque l'exercice de la mission de surveillance de la société de gestion de
portefeuille est susceptible d'être entravée soit par l'existence d'un lien de capital ou de contrôle direct ou
indirect entre l'entreprise requérante et d'autres personnes physiques ou morales, soit par l'existence de
dispositions législatives ou réglementaires d'un État qui n'est pas partie à l'accord sur l'Espace
économique européen et dont relèvent une ou plusieurs de ces personnes ».

Participations de la société de gestion de portefeuille

En application des dispositions des articles 312-9 et 317-811 du règlement général de l’AMF, une « société
de gestion de portefeuille peut détenir des participations dans des sociétés dont l'objet constitue un
prolongement de ses activités. Ces participations doivent être compatibles avec les dispositions que la
société de gestion de portefeuille est tenue de prendre pour détecter et prévenir ou gérer les conflits
d'intérêts susceptibles d'être engendrés par ces participations.»

A titre d’exemple, une prise de participation dans un village de vacances, sans aucun lien avec l’activité
exercée par la société de gestion de portefeuille n’est pas considérée comme étant le prolongement de
ses activités.

Lorsque la société de gestion de portefeuille détient des participations ou des filiales, le programme
d’activité décrit les activités des entreprises détenues. Le programme d’activité expose également, le cas
échéant, les moyens communs à l’ensemble des entités et les procédures de lutte intra-groupe contre le
blanchiment de capitaux et le financement du terrorisme.
Un organigramme exhaustif du groupe indiquant les participations directes et indirectes ainsi que les
pourcentages de détention est joint au dossier d’agrément.

Les sociétés de gestion de portefeuille concernées transmettent à l'AMF les éléments comptables, le cas
échéant, consolidés ainsi qu'une analyse de l'impact de la prise de participation sur les fonds propres de
la société (paragraphe 5 du présent document).

2.3. Dirigeants au sens de l’article L. 532-9 II 4° du code monétaire et financier

2.3.1. Personnes dirigeant effectivement la société de gestion de portefeuille

L’article L. 532-9 II 4° du code monétaire et financier dispose que la société de gestion de portefeuille
« est dirigée effectivement par deux personnes au moins possédant l'honorabilité nécessaire et
l'expérience adéquate à leur fonction, en vue de garantir sa gestion saine et prudente ». En application de
l’article L. 532-9 du code monétaire et financier, le règlement général de l’AMF fixe les conditions dans
lesquelles une société de gestion de portefeuille peut, par dérogation, n’être dirigée effectivement que par
une seule personne.
Dans tous les cas, les dirigeants sont des personnes physiques investies de fonctions opérationnelles et
effectives.
La société de gestion doit préciser dans le programme d’activité l'identité des personnes qui dirigent
effectivement la société de gestion de portefeuille et joindre au dossier d’agrément le curriculum vitae de
chacun d’entre eux.

11 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 21/48

S’agissant spécifiquement de l’examen de l’honorabilité du dirigeant, l’AMF peut être amenée à analyser
toute sorte d’information qui serait susceptible de remettre en cause l’honorabilité de cette personne.
L’AMF pourra refuser la demande d’agrément d’une société de gestion de portefeuille si elle ne dispose
pas de toutes les assurances nécessaires quant à l’honorabilité des dirigeants au sens de l’article L. 532-
9 II 4° du code monétaire et financier.

L’AMF dispose de plusieurs sources d’informations pour apprécier l’honorabilité du dirigeant désigné.
Notamment :
- tous les éléments d’information demandés dans l’annexe 3-1 de l’instruction AMF DOC - 2008-03

(ces renseignements font l’objet d’une attention toute particulière de l’AMF, il est donc impératif que
le dirigeant désigné les rédige de façon très précise, sans omettre un quelconque fait devant être
porté à la connaissance de l’AMF) ;

- l’AMF consulte les différentes autorités compétentes lorsque la société de gestion de portefeuille fait
partie d’un groupe (article R. 532-15 I du code monétaire et financier) et lorsque le dirigeant a exercé
une fonction dans une entité régulée étrangère ;

- le dirigeant communique le bulletin n° 3 de son casier judiciaire accompagné de l’annexe 3-2 de
l’instruction AMF - DOC-2008-03.

Par ailleurs, l’AMF se réserve le droit de consulter le bulletin n° 2 du casier judiciaire en application de
l’article 776 du code de procédure pénale.

L’AMF a déjà refusé la désignation d’un dirigeant au sens de l’article L. 532-9 II 4° du code monétaire et
financier au motif, par exemple :
- que la personne avait fait l’objet d’une sanction pécuniaire et d’un blâme par la Commission des

sanctions de l’AMF ;
- que la personne, dans un autre dossier, avait fait l’objet dans le passé d’un licenciement pour faute

grave dont le motif était lié à la gestion ; ou encore
- que la personne avait fait l’objet d’un licenciement pour faute sans communiquer cette information à

l’AMF préalablement à l’instruction du dossier d’agrément de la société par l’AMF.

Par ailleurs, les dirigeants au sens de l’article L. 532-9 II 4° du code monétaire et financier sont tenus de
passer l’examen de vérification du niveau de connaissance mentionné à l’article 313-7-1 ou 318-712 du
règlement général de l’AMF dès lors que le dirigeant exerce une fonction visée par ces dispositions.

Cas des sociétés de gestion de portefeuille ayant deux dirigeants effectifs

Les articles 312-6 et 317-513 du règlement général de l’AMF précisent que « l'une au moins de ces deux
personnes doit être un mandataire social habilité à représenter la société dans ses rapports avec les tiers.
L'autre personne peut être le président du conseil d'administration, ou une personne spécialement
habilitée par les organes sociaux collégiaux ou les statuts pour diriger et déterminer l'orientation de la
société ».

Le premier dirigeant doit ainsi être un mandataire social habilité à représenter la société de gestion de
portefeuille dans ses rapports avec les tiers.
Par exemple, le premier dirigeant peut être, en ce qui concerne :
- la société anonyme à conseil d’administration : le directeur général ou le directeur général délégué ;
- la société anonyme à directoire : le président du directoire ou le directeur général unique ;
- la société par actions simplifiée (SAS) : le président (il est d’ailleurs nécessairement nommé

dirigeant responsable de la société) ;
- la société en nom collectif (SNC) : le gérant ;
- la société à responsabilité limitée (SARL) : le gérant ;
- le groupement d’intérêt économique : l’administrateur ou le membre du directoire selon l’organisation

définie dans les statuts.

12 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.
13 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 22/48

Le second dirigeant peut être un autre mandataire social habilité à représenter la société de gestion de
portefeuille dans ses rapports avec les tiers, le président du conseil d'administration, ou une personne
spécialement habilitée par les organes sociaux collégiaux ou les statuts pour diriger et déterminer
l'orientation de la société de gestion de portefeuille.

Lorsqu’il n’est pas un mandataire social habilité à représenter la société de gestion de portefeuille dans
ses rapports avec les tiers (en particulier dans le cas des SAS) ou n’exerce pas la fonction de président
du conseil d’administration, le second dirigeant doit être salarié de la société de gestion de portefeuille et
habilité, par les organes sociaux collégiaux ou les statuts pour les sociétés n’ayant pas d’organes
collégiaux, à exercer la détermination effective de l’orientation de l’activité de la société de gestion de
portefeuille, ce qui comprend notamment le contrôle de l’information comptable et financière et la
détermination du niveau des fonds propres. Lorsque le second dirigeant exerce par ailleurs d’autres
fonctions, celles-ci ne doivent pas être susceptibles d'engendrer des conflits d'intérêts avec les activités
de la société de gestion de portefeuille.

Cas des sociétés de gestion de portefeuille ayant un dirigeant unique

Conformément à l'article 312-7 du règlement général de l'AMF : « une société de gestion de portefeuille
peut, par dérogation à l'article 312-6, n'être dirigée effectivement que par une seule personne lorsque les
conditions suivantes sont remplies :
1° La société de gestion de portefeuille ne gère aucun OPCVM ;
2° Le montant total des encours gérés par la société de gestion de portefeuille est inférieur à 20 millions
d'euros ou, si ce montant est supérieur, la société de gestion n'est agréée que pour gérer des fonds
professionnels de capital investissement ;
3° Les organes sociaux collégiaux ou les statuts de la société de gestion de portefeuille ont désigné une
personne aux fins de remplacer immédiatement et dans toutes ses fonctions le dirigeant mis dans
l'impossibilité de les exercer ;
4° La personne désignée en application du 3° possède l'honorabilité nécessaire et l'expérience adéquate
à sa fonction de dirigeant, en vue de garantir la gestion saine et prudente de la société de gestion de
portefeuille. Elle doit disposer de la disponibilité nécessaire pour être en mesure d'assurer le
remplacement du dirigeant ».

Par ailleurs, en application de l’article 317-5 du règlement général de l’AMF, cette situation n’est pas
possible pour les sociétés de gestion de portefeuille soumises intégralement à la directive AIFM pour leur
activité de gestion de FIA.

Le dirigeant unique et, lorsqu’elle accède à la direction de la société de gestion de portefeuille, la
personne désignée aux fins de le remplacer, doivent être des personnes physiques mandataires sociaux
habilitées à représenter la société de gestion de portefeuille dans ses rapports avec les tiers.

La société de gestion de portefeuille précise dans le programme d’activité, l'identité de la personne qui
dirige effectivement la société de gestion de portefeuille et de la personne désignée aux fins de la
remplacer et joint le curriculum vitae de chacune de ces deux personnes. Cette désignation et la définition
des fonctions sont entérinées par les organes collégiaux ou les statuts de la société de gestion de
portefeuille.

2.3.2. Temps de présence du ou des dirigeants dans la société de gestion de portefeuille

Cas des sociétés de gestion de portefeuille ayant deux dirigeants effectifs

Les articles 313-54 et 318-114 du règlement général de l’AMF posent le principe de la permanence des
moyens de la société de gestion de portefeuille. L’AMF considère que l’un au moins des dirigeants doit
être à temps plein dans la société.

14 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 23/48

Si la société de gestion fait partie d’un groupe et que l’un des dirigeants souhaite partager son temps de
travail avec une autre société du groupe, des mesures particulières sont alors prises par la société de
gestion de portefeuille et décrites dans le programme d’activité pour assurer la permanence de la
direction et pour prévenir tout risque de conflits d’intérêts. A ce titre, l’AMF considère que la direction
effective ne peut être exercée par un dirigeant présent dans la société de gestion de portefeuille à moins
de 20% de son temps de travail.

Il convient par exemple de mettre en place des mécanismes et procédures visant :
- à prévenir tout risque de conflit d’intérêts et de diffusion d’informations confidentielles (muraille de

Chine, information du client, contrôles spécifiques…) ; ou encore
- à veiller à ce que le dirigeant partagé ne soit pas en situation d’exercer des fonctions opérationnelles

génératrices de conflits d’intérêts dans les deux structures, relatives à la fourniture d’un service
d’investissement ou à une activité de gestion collective.

Par exemple, un dirigeant de société de gestion de portefeuille disposant par ailleurs d’une structure de
conseil en investissement ne pourra être à la fois impliqué dans le processus opérationnel de gestion de
la société de gestion de portefeuille et opérationnel dans l’autre société, si ces deux activités peuvent
engendrer des conflits d’intérêts, afin d’éviter tout risque de confusion entre les deux structures.

Cas des sociétés de gestion de portefeuille ayant un dirigeant unique

Le dirigeant unique doit être présent à temps plein dans la société de gestion de portefeuille.

2.4. Mandataires sociaux non désignés en qualité de dirigeants

Le programme d’activité décrit la composition des organes sociaux et précise l'identité et les autres
fonctions exercées par les membres des organes sociaux, qu'il s'agisse des membres du conseil
d'administration ou du conseil de surveillance des sociétés anonymes ou des organes légaux ou
statutaires des sociétés constituées sous une autre forme sociale.

Pour les sociétés ayant adopté la forme de SARL, SNC, société en commandite simple ou de société en
commandite par actions doit être précisée l'identité des gérants ou, le cas échéant, des personnes
physiques représentant les gérants personnes morales.

Lorsque la société de gestion de portefeuille a la forme de société de personnes, ces dispositions
s'appliquent aux associés non dirigeants.

2.5. Adhésion à une association professionnelle au sens de l’article L. 531-8 du code

monétaire et financier

Conformément à l’article L. 531-8 du code monétaire et financier, « Chaque entreprise d'investissement,
chaque entreprise de marché et chaque chambre de compensation adhère à une association de son
choix, chargée de la représentation collective et de la défense des droits et intérêts de ses membres ».

L’association choisie par la société de gestion de portefeuille doit être affiliée à l'AFECEI (Association
Française des Établissements de Crédit et des Entreprises d'Investissement).

Par ailleurs, il n’est pas nécessaire que la société de gestion de portefeuille ait déjà adhéré à une
association professionnelle au moment de la demande d’agrément. La société doit dans ce cas adresser
sans délai à l’AMF les documents attestant de l’adhésion définitive, postérieurement à la demande
d’agrément, de la société de gestion de portefeuille à l’association professionnelle (copie de l’inscription
initiale).

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 24/48

3. Activités et organisation de la société de gestion de portefeuille

3.1. Présentation générale des activités de la société de gestion de portefeuille

Les tableaux figurant en annexe 1.1 de l’instruction AMF – DOC 2008-03 (paragraphe 3.1) présentent les
activités de la société de gestion de portefeuille. Ils doivent être dûment complétés en veillant au
caractère synthétique des informations mentionnées et à la cohérence des éléments repris dans le
programme d’activité.

3.2. Organisation de la société de gestion de portefeuille

3.2.1. Moyens humains

Présentation des moyens humains

Conformément aux articles 313-54 et 318-115 du règlement général de l’AMF, la société de gestion de
portefeuille utilise en permanence des moyens, notamment humains adaptés et suffisants.

Le programme d'activité présente sous la forme d’un organigramme ou d’un tableau les moyens humains
dont disposera la société de gestion de portefeuille. Le dossier comporte les curriculum vitae à jour des
dirigeants, des gérants financiers, du RCCI et de toute autre personne exerçant des responsabilités au
sein de la société notamment la personne en charge de la gestion des risques ou les membres
responsables de l’administration, du marketing et des ressources humaines.

Dans le cas des personnels mis à disposition par une entité du groupe, le contrat de détachement ou de
mise à disposition (daté et signé) précisant notamment la mission du personnel concerné, l'existence d'un
lien de rattachement hiérarchique aux dirigeants de la société de gestion de portefeuille pour les fonctions
exercées dans l’entité, le temps de présence effectif au sein de la société, ainsi que les modalités de prise
en charge des coûts relatifs au personnel détaché doit être joint au dossier d’agrément.

Il est rappelé que toute personne en charge de fonctions clés au sein de la société de gestion de
portefeuille (dirigeant, gérant financier, RCCI, responsable du contrôle des risques) doit justifier de son
rattachement à la société par le biais d’un contrat de travail, d’un mandat social ou d’une convention de
mise à disposition (et non par un contrat de prestation de service).

Description des moyens humains et répartition des rôles

Le programme d’activité doit permettre d’identifier les responsables des principales activités
envisagées ainsi que :
1° le nombre de collaborateurs affectés à chaque pôle ou département ;
2° le nombre de gérants affectés à la gestion financière ;
3° le nombre de personnes affectées aux fonctions commerciales ;
4° le nombre de personnes affectées aux fonctions supports.
Le temps de présence des différentes personnes doit être précisé. Pour les personnes occupant d’autres
fonctions au sein du groupe ou dans d’autres sociétés, il convient de décrire précisément les missions qui
leur sont confiées. Dans ce cas une note spécifique sur la gestion des conflits d’intérêts doit être jointe au
dossier, comme indiqué au paragraphe 3.2.9.

Les sociétés de gestion de portefeuille de taille importante peuvent ne fournir que l’identité des
responsables de département et le nombre de collaborateurs.

Afin d’assurer la permanence des moyens, la société de gestion de portefeuille doit disposer au minimum
de trois personnes pour un équivalent de 3 temps plein, dont au moins deux gérants financiers à temps
plein. Les gérants financiers s’entendent comme des collaborateurs habilités à prendre des décisions

15 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 25/48

d’investissement et de désinvestissement dans le cadre de la gestion des portefeuilles collectifs et
individuels, y compris pour les actifs ne relevant pas des instruments financiers (actifs immobiliers,
créances…)..

Par ailleurs, afin de limiter les risques de conflits d’intérêts et dans le but de favoriser la permanence des
moyens, les personnes prenant part aux décisions d’investissement (les gérants financiers) ne doivent
pas exercer d’autres fonctions au sein de l’entité, de son groupe d’appartenance ou de toute autre société
tierce.

Par exception, l’AMF considère qu’un gérant financier, peut ne pas être à temps plein dans la société (en
ce sens qu’il peut exercer d’autres activités régulées) si, et seulement si, les conditions cumulatives
suivantes sont remplies :
- la société ne s’adresse qu’à une clientèle professionnelle ou assimilée ;
- le nombre d’opérations réalisées annuellement est limité (capital investissement ou immobilier

notamment) ;
- la permanence des moyens est assurée, ce qui signifie que les autres membres de l’équipe de

gestion sont en nombre suffisant (deux autres gérants intervenant sur la même classe d’actifs sont
présents à temps plein) ;

- l’absence totale de risque de conflit d’intérêts est justifiée (univers d’investissement totalement
distincts, absence de relations d’affaires entre les sociétés) ;

- les différentes structures de gestion appartiennent au même groupe dans le cas d’un gérant partagé.

Expérience des gérants financiers

Conformément aux articles 313-54 du règlement général de l’AMF et 22 du règlement délégué (UE) n°
231/2013 de la Commission du 19 décembre 201216, la société de gestion de portefeuille emploie un
personnel disposant des qualifications, des connaissances et de l'expertise requises pour exercer les
responsabilités qui lui sont confiées.

L’expérience des gérants en gestion pour le compte de tiers doit être adaptée aux véhicules utilisés
(mandats, OPC…), aux stratégies mises en œuvre, aux instruments financiers utilisés et à la cible de
clientèle visée. Toutes les stratégies doivent être couvertes par au moins un gérant financier. Il est
nécessaire de prévoir qu’un autre gérant financier (assurant la permanence des moyens) disposant
également d’une expérience adaptée puisse le remplacer si besoin (notion de « gérant back-up »).

Les gérants doivent également disposer d’une expérience sur le véhicule (SCPI, FCT, FCPE…) dès lors
que celui-ci présente un fonctionnement particulier. Dans certains cas, l’expérience du gérant sur le
véhicule peut être remplacée par celle d’un responsable du middle office, disposant de l’expérience
requise.

A titre exceptionnel, et uniquement dans le cas où la société de gestion de portefeuille souhaite gérer des
OPCVM ou des FIA s’adressant exclusivement à une clientèle d’investisseurs professionnels ou
assimilés, l’expérience en gestion collective requise peut venir d’une autre personne que le gérant
financier. L’AMF apprécie si le profil de cette personne est adapté aux activités projetées.

3.2.2. Moyens techniques liés à la gestion et aux autres activités exercées

Les éléments ci-après concernent également, le cas échéant, la partie III 1 du programme d’activité type
lorsqu’elle traite des moyens techniques liés aux autres activités et services d’investissement.

Conformément aux articles 313-54 et 318-117 du règlement général de l’AMF, la société de gestion de
portefeuille utilise en permanence des moyens, notamment matériels, adaptés et suffisants.

16 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.
17 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 26/48

Les outils et logiciels informatiques sont décrits dans le dossier d’agrément de manière très synthétique,
en distinguant selon leur cadre d’utilisation (bases de données, tenue et suivi des portefeuilles,
valorisation, calcul du ratio du risque global, contrôle des risques, passation des ordres…). Les modalités
de développement, de contrôle et de validation des paramétrages doivent permettre à la société de
gestion de portefeuille de s’assurer du bon fonctionnement, de la robustesse et de la pertinence des outils
utilisés.

A titre d’exemple, s’agissant du suivi des positions et de la valorisation des portefeuilles, une société de
gestion de portefeuille dispose d’outils et/ou de logiciels visant à assurer le suivi autonome des
portefeuilles et leur réconciliation avec les données enregistrées par le dépositaire/teneur de compte et le
délégataire de la gestion administrative et comptable.

En cas de mise à disposition par un tiers (groupe ou prestataire) de moyens techniques (outil d’aide à la
décision, bases de données, outil d’exécution d’ordres ou de tenue/valorisation des portefeuilles…), la
société de gestion de portefeuille doit s’assurer de la mise en œuvre de mesures garantissant son
indépendance vis-à-vis de ce tiers et décrire ces éléments dans le dossier d’agrément (exemple :
confidentialité des données, conditions en cas de ruptures de contrat, afin d’assurer la continuité des
opérations).

Le paramétrage et la validation des outils de suivi des positions et de contrôles doivent être réalisés en
collaboration avec une personne ou prestataire disposant d’une expérience adaptée.

Par ailleurs, lorsque la société de gestion de portefeuille est filiale d’un autre prestataire de services
d’investissement ou d’un établissement de crédit et/ou appartient à un groupe de sociétés, la société de
gestion de portefeuille peut bénéficier de moyens mis à disposition par son groupe d’appartenance. Une
telle mise à disposition est également possible, par exception, lorsque la société de gestion de portefeuille
dispose d’un actionnaire de référence minoritaire (mais possédant au moins 33,34 % du capital ou des
droits de vote), qui peut notamment lui proposer des moyens facilitant sa structuration ou son
développement.

Les conventions de prestations de services et de mises à disposition de moyens du groupe doivent être
analysées au regard du principe d’autonomie et de l’encadrement des conflits d’intérêts potentiels.

Ces aménagements doivent dans tous les cas assurer le respect par la société de gestion de portefeuille
des dispositions de l’article 313-54 du règlement général de l’AMF ou des articles 318-1 du règlement
général de l’AMF et 57 du règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre
201218. Les conventions doivent être jointes au dossier d’agrément.

La société, lorsqu’elle gère des FIA, doit également confirmer dans sa demande d’agrément qu’elle
dispose bien des outils nécessaires pour réaliser les reportings dus au régulateur.

3.2.3. Processus d’investissement et de désinvestissement

Le processus d’investissement de la société de gestion de portefeuille s’étend de la génération des idées
de stratégie, à la décision d’investissement, sa mise en œuvre et jusqu’au désinvestissement. Le
programme d’activité doit décrire les principes généraux retenus par la société de gestion de portefeuille
pour l’organisation du ou des processus d’investissement.
La société de gestion de portefeuille devra notamment décrire précisément les intervenants, leur rôle, les
modalités de prise de décision et la traçabilité de ces décisions.

Une société de gestion de portefeuille prend ses décisions d’investissement de façon indépendante. Tout
comité regroupant des personnes externes à l’équipe de gestion, seule habilitée à prendre les décisions
d’investissement, ne peut dès lors n’avoir qu’un rôle consultatif. Ainsi un comité regroupant

18 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 27/48

porteurs/actionnaires, experts externes ou tout autre tiers extérieur à la société de gestion de portefeuille
ne peut disposer de voix décisionnaire dans le processus d’investissement.

Recommandation
Il est recommandé de prévoir deux comités distincts lorsque des personnes extérieures à la société de
gestion de portefeuille sont invitées à donner leur avis sur des projets d’investissements à réaliser.

L’autonomie et l’indépendance de la société de gestion de portefeuille doivent prévaloir lorsque celle-ci a
recours à un prestataire externe dans le cadre de son processus d’investissement (conseil en
investissement financier, expert, analyste…). Ainsi, lorsque la société utilise des conseils ou autres
prestataires externes, elle doit effectuer des diligences spécifiques lui permettant de se forger sa propre
appréciation, indépendamment des travaux ou analyses fournis par des tiers.

3.2.4. Affectation et circuit des ordres

Affectation prévisionnelle des ordres

En application du IV de l’article 314-66 du règlement général de l’AMF et de l’article 29 du règlement
délégué (UE) n° 231/2013 de la Commission du 19 décembre 201219, le programme d'activité de base
décrit la procédure d'affectation prévisionnelle des ordres. Cette dernière décrit également les situations
et les conditions dans lesquelles l'affectation définitive des ordres pourrait être différente de l'affectation
prévisionnelle définie a priori conformément au IV de l'article 314-66 du règlement général de l'AMF et à
l’article 29 du règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 2012.

En revanche, il n’est pas nécessaire de présenter dans le détail les procédures internes relatives à cette
thématique, lesquelles doivent être définies et revues sous la seule responsabilité de la société de gestion
de portefeuille.

Circuit des ordres

Le programme d'activité comprend un schéma du circuit des ordres présentant les différentes étapes et
les personnes ou services intervenant à chacune d’entre elles.

3.2.5. Politique de meilleure exécution / sélection

Politique de meilleure exécution / sélection

En application des articles L. 533-18 du code monétaire et financier, 314-75 du règlement général de
l’AMF et 28 du règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 201220, la société
de gestion de portefeuille doit mettre en place une politique de meilleure sélection qui doit notamment
intégrer :
- les critères retenus pour sélectionner les exécuteurs d’ordres ;
- la prise en compte des politiques d’exécution des entités sélectionnées ;
- les conditions dans lesquelles des instructions spécifiques pourront être transmises par la société de

gestion de portefeuille à l’exécuteur d’ordres et les conséquences de ces instructions spécifiques ;
- les conditions dans lesquelles la société de gestion de portefeuille contrôle la pertinence de sa

sélection et la remet en cause le cas échéant.

Cette politique doit faire l’objet d’une surveillance continue pour s’assurer de l’efficacité de la politique et
de la qualité d’exécution des entités sélectionnées et d’un réexamen annuel systématique (ou dès qu’un
évènement affecte la capacité de la société de gestion de portefeuille à obtenir le meilleur résultat pour le
client).

19 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.
20 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 28/48

Le programme d'activité n’a pas vocation à décrire la politique de sélection des entités auxquelles la
société de gestion de portefeuille entend transmettre les ordres résultant de ses décisions
d'investissement. En revanche, il doit permettre de comprendre l’organisation retenue par la société de
gestion de portefeuille pour la définir et la mettre à jour.
Il est rappelé que la sélection de ces entités est faite en tenant compte du prix, du coût, de la rapidité, de
la probabilité d'exécution et de règlement, de la taille, de la nature des ordres ou de toutes autres
considérations relatives à l'exécution des ordres. En revanche, la qualité des services d’analyse ou de
recherche n’entre pas dans les critères admis de sélection d’un intermédiaire d’exécution.

Il est rappelé que lorsque les ordres sont relatifs à des décisions d'investissement prises pour le compte
de clients professionnels ou des OPCVM/FIA, l'importance relative de ces facteurs est déterminée par
référence aux critères définis à l'article 314-69 du règlement général de l'AMF (ou au paragraphe 2 de
l’article 27 du règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 2012 pour les
sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF).
Lorsque les ordres sont relatifs à des décisions d'investissement prises pour le compte de clients non
professionnels, le meilleur résultat possible est déterminé sur la base du coût total tel qu'il est défini au I
de l'article 314-71 du règlement général de l'AMF.

Exécution par la société de gestion de portefeuille des ordres résultant de ses décisions d'investissement

Lorsque la société de gestion de portefeuille exécute elle-même les ordres résultant de ses décisions
d'investissement, elle établit et met en œuvre une politique d'exécution des ordres lui permettant d'obtenir
le meilleur résultat possible pour ses mandants et ses OPCVM/FIA.

Une société de gestion de portefeuille peut être admise comme membre d’un marché dès lors qu’elle
n’exerce aucune activité de réception et transmission d’ordres pour le compte de tiers et qu’elle
n’exécutera sur le marché considéré que des ordres provenant uniquement des portefeuilles gérés. Ce
point devra alors faire l’objet d’une description spécifique dans le programme d’activité.

Il est enfin rappelé que la société doit également disposer, le cas échéant lorsque celle-ci est justifiée par
la nature des activités exercées, d’une politique visant à prévenir les risques en matière d’opérations
d’initiés et de manipulations de marché.

Suivi des positions et détermination des valeurs liquidatives

Le programme d'activité indique :
1° Les procédures de suivi des positions et des portefeuilles au regard notamment des limites de risques
et des contraintes réglementaires et/ou contractuelles ainsi que des ratios des OPCVM ou FIA ;
2° Les procédures de détermination des valeurs liquidatives des OPCVM ou FIA.

Il est rappelé à cet effet que, quel que soit le schéma retenu s’agissant de l’établissement de la valeur
liquidative, notamment en cas de recours à une délégation de la gestion administrative et comptable des
véhicules gérés, la validation de cette valeur demeure de l’entière responsabilité de la société de gestion
de portefeuille.

3.2.6. Dispositif de contrôle

Dans le respect des dispositions qui lui sont applicables21, la société de gestion de portefeuille doit
décrire, dans son programme d'activité :
1° Les moyens dont elle dispose pour son contrôle ;
2° L'organisation générale de ce contrôle ;

21 Articles 311-1, 312-8 et 313-54 du règlement général de l'AMF ou, pour les sociétés de gestion de portefeuille
soumises au titre Ier bis du livre III du règlement général de l’AMF pour leur activité de gestion de FIA, articles 316-3,
317-7 et 318-1 du règlement général de l’AMF.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 29/48

3° Les procédures de contrôle et de suivi qu'elle entend mettre en place. Ces moyens, cette organisation
générale et ces procédures sont adaptés à la nature, l'importance, la complexité et la diversité des
activités de la société de gestion de portefeuille.

La société de gestion de portefeuille dispose d’une politique, d’une organisation et d’un plan de contrôle
adaptés à son activité et permettant de répondre à l’ensemble des dispositions du règlement général de
l’AMF.

Conformément aux articles 313-2 et 313-3 du règlement général de l'AMF et au a) du paragraphe 3 de
l’article 61 du règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 201222, le ou les
responsables de la conformité et du contrôle interne (RCCI) doivent disposer de l'indépendance,
de l'autorité, des ressources et de l'expertise nécessaires pour remplir leur mission de façon
efficace. Ils doivent également disposer d'un accès à toutes les informations pertinentes
nécessaires à l’exercice de leur mission.

Les éléments développés ci-après ne reprennent que les éléments essentiels en lien avec le programme
d’activité de la société de gestion de portefeuille.

Pour plus de détail sur l’application du dispositif de conformité et de contrôle interne ou encore de gestion
des risques, il convient de se référer aux positions - recommandations AMF DOC-2014-06 « Guide relatif
à l’organisation du dispositif de maîtrise des risques au sein des sociétés de gestion de portefeuille » et
DOC-2012-17 « Exigences relatives à la fonction de conformité », ainsi qu’à l’instruction AMF DOC-2006-
09 « Examen pour l'attribution des cartes professionnelles de responsable de la conformité et du contrôle
interne et de responsable de la conformité pour les services d'investissement » et à l’instruction AMF
DOC-2012-01 « Organisation de l’activité de gestion de placements collectifs et du service
d’investissement de gestion de portefeuille pour le compte de tiers en matière de gestion des risques ».

Spécialement, la position-recommandation AMF DOC-2014-06 contient des éléments de doctrine
concernant notamment l’organisation de la fonction de conformité et l’externalisation des missions de la
fonction de conformité, ainsi que sur l’organisation du dispositif de contrôle de la conformité, du contrôle
interne et de contrôle périodique.

L’AMF rappelle que la responsabilité du respect par la société de gestion de portefeuille de ses
obligations professionnelles incombe à ses dirigeants, que le contrôle soit réalisé en interne ou soit
externalisé auprès d’un prestataire.

22 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 30/48

3.2.6.1. Dispositif de conformité et de contrôle interne

Organisation du dispositif de conformité et de contrôle interne

Conformément à l’article 313-54 du règlement général de l’AMF et au a) du 1 de l’article 57 du règlement
délégué (UE) n° 231/2013 du 19 décembre 201223, la société de gestion de portefeuille établit et maintient
opérationnelles des procédures de prise de décision et une structure organisationnelle précisant sous une
forme claire et documentée les lignes hiérarchiques et la répartition des fonctions et responsabilités.

Le programme d’activité doit ainsi présenter de manière claire et lisible l’organisation retenue par la
société de gestion de portefeuille, permettre d’appréhender les personnes en charge des fonctions de
conformité et de contrôle interne et la répartition des rôles entre les différents intervenants.

Lorsque la société de gestion de portefeuille a désigné plusieurs responsables de la conformité et du
contrôle interne (RCCI), elle doit clairement établir la répartition des rôles et des responsabilités entre les
personnes concernées.

RCCI dirigeant et externalisation des missions de contrôle

Lorsque la société de gestion de portefeuille ou son groupe d’appartenance n'a pas raisonnablement les
moyens économiques, de dédier une personne au contrôle permanent, elle désigne un de ses dirigeants
en qualité de responsable de la conformité et du contrôle interne.
Si ce dernier exerce notamment les fonctions de gérant financier, des fonctions commerciales ou d’autres
activités susceptibles de générer des conflits d’intérêt, la société de gestion de portefeuille doit recourir à
l'externalisation des missions opérationnelles de conformité et de contrôle interne. Lors du recours à cette

23 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

DISPOSITIF DE CONFORMITE, DE CONTRÔLE INTERNE, DE CONTÔLE DES
RISQUES ET DE CONTRÔLE PERIODIQUE

Contrôle périodique

Contrôle de

la

conformité

2ème niveau

Contrôle

interne

2ème niveau

Contrôle

des

risques

2ème

Contrôle de 1er

niveau sur l’activité

de la société

RCCI Opérationnels

Contrôle permanent

Fonction permanente

de gestion des risques
-

Contrôle

hiérarchique

Risk manager
RCCI

Prestataire externe
Audit groupe

Contrôle de 1er niveau

bis

Si fonction permanente
de gestion des risques

indépendante

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 31/48

externalisation, le dirigeant demeure le responsable du dispositif de contrôle de la conformité et du
contrôle interne.

En pareille occurrence, le dossier d’agrément doit comporter le projet de contrat d'externalisation conclu
avec le prestataire concerné, mentionnant notamment le périmètre d’intervention, les intervenants
pressentis (personne réalisant effectivement les contrôles et celle qui en assume la responsabilité), le
nombre de jours d’intervention envisagé par mois et par an des missions de contrôle externalisées. Dans
ce cas, l'avis du jury d’examen pour la délivrance de la carte professionnelle de RCCI mentionné aux
articles 313-42 et 318-3324 du règlement général de l'AMF peut être sollicité par les services de l'AMF afin
qu’il se prononce sur les conditions de l’externalisation des fonctions de RCCI en application des articles
313-44 et 318-3525 du règlement général de l'AMF. L’avis du jury étant rendu post agrément de la société
de gestion de portefeuille, s’il est défavorable, les services peuvent exiger, en conséquence, une
modification de l’organisation de la société de gestion de portefeuille. Aucune carte professionnelle n'est
toutefois délivrée à un agent du prestataire à la suite de l'avis formulé par le jury.

Comme précisé par la position-recommandation AMF DOC-2014-06 - Guide relatif à l’organisation du
dispositif de maîtrise des risques au sein des sociétés de gestion de portefeuille, lorsque la société de
gestion de portefeuille confie l’exercice de la fonction de RCCI à un prestataire externe ou à un salarié
d’une autre entité de son groupe, elle doit en permanence s’assurer que le temps consacré à l’exercice
de la fonction de RCCI soit suffisant au regard de son activité et de sa taille. La fonction de conformité
doit demeurer permanente.

L’AMF apprécie la nécessité de l’internalisation de la fonction de RCCI dans la société de gestion de
portefeuille en fonction de la taille des encours, le nombre de portefeuilles gérés ou encore la complexité
des stratégies de gestion mises en place.

3.2.6.2. Gestion des risques

Conformément au I de l’article 313-53-4 du règlement général de l’AMF et au paragraphe 1 de l’article 39
du règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 201226, le prestataire de
services d’investissement établit et maintient opérationnelle une fonction permanente de gestion des
risques.

Le prestataire de services d’investissement doit adopter des dispositions, des procédures appropriées et
efficaces en vue :
- de détecter, mesurer, gérer et suivre en permanence les risques auxquels les portefeuilles qu’il gère

sont exposés ou susceptibles d’être exposés ;
- de veiller au respect des limites qualitatives et quantitatives qu’il se fixe pour chaque portefeuille et

qui concernent au moins le risque de marché, le risque de crédit, le risque de liquidité, le risque de
contrepartie et le risque opérationnel.

Le programme d’activité décrit cette fonction conformément à l’instruction AMF – DOC-2012-01 relative à
l’organisation de l’activité de gestion de placements collectifs et du service d’investissement de gestion de
portefeuille pour le compte de tiers en matière de gestion des risques et à la position/recommandation
AMF DOC-2014-06 - Guide relatif à l’organisation du dispositif de maîtrise des risques au sein des
sociétés de gestion de portefeuille.
Conformément à la position-recommandation AMF DOC-2014-09, lorsque la société de gestion de
portefeuille n’établit pas une fonction permanente de gestion des risques indépendante au plan
hiérarchique et fonctionnel des unités opérationnelles, elle doit le justifier auprès de l’AMF en indiquant
dans son programme d’activité les raisons qui l’amènent à déroger à cette obligation.

24 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.
25 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.
26 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 32/48

3.2.7. Evaluation des instruments utilisés

Les modalités de valorisation des instruments utilisés (à différencier de l’établissement de la valeur
liquidative dans le cadre des placements collectifs) doivent être décrites au sein des fiches
complémentaires idoines (la société pourra cependant décrire succinctement dans le corps du
programme d’activité les grands principes applicables et l’organisation mise en œuvre dans ce cadre).
Par ailleurs, si la société de gestion de portefeuille est soumise intégralement à la directive AIFM pour son
activité de gestion de FIA (case A2a de la grille d’agrément cochée), un développement particulier sur
l’évaluateur indépendant est à produire au point 6 de la fiche complémentaire AIFM.

Les principes relatifs à l’organisation des sociétés de gestion de portefeuille en matière de valorisation
des instruments financiers sont présentés dans l’instruction DOC AMF – DOC-2008-06.

3.2.8. Externalisation et délégation

Les dispositions relatives à l’externalisation figurent aux articles 313-72 à 313-76 du règlement général de
l’AMF tandis que celles relatives à la délégation de la gestion d’OPCVM ou de FIA figurent aux articles
313-77 et 318-5827 du règlement général de l’AMF.

3.2.8.1. Conditions générales

La société de gestion de portefeuille définit dans son programme d'activité les tâches et fonctions
essentielles pour lesquelles elle entend mettre en place une externalisation/délégation sous la forme d’un
tableau synthétique reprenant notamment :
- les personnes ou services en charge de la sélection et du suivi ;
- les principaux critères retenus (principaux critères ou raisons objectives) ;
- la périodicité d’évaluation ;
- les échanges d’information avec les prestataires/ délégataires, les contrôles réalisés et le périmètre

retenu.

Les sociétés de gestion de portefeuille doivent conserver une valeur ajoutée dans la maîtrise des risques
engendrés par l’organisation mise en œuvre.
Cette valeur ajoutée réside dans la définition et la formalisation d’un processus de sélection et de suivi du
délégataire sur la base de critères adaptés et discriminants et la capacité de la société de gestion de
portefeuille d’apprécier la prestation rendue afin de pouvoir la contrôler.

La délégation/externalisation ne doit pas être contraire au principe de permanence des moyens ni être
susceptible d'engendrer des conflits d'intérêts, ni entraver le bon exercice de la surveillance par l'AMF.

L'externalisation/délégation ne doit pas nuire sensiblement à la qualité du contrôle interne et ne doit pas
empêcher l'AMF de contrôler que la société de gestion de portefeuille respecte bien toutes ses
obligations.

Toute externalisation d'une ampleur telle que la société de gestion de portefeuille serait transformée en
boîte aux lettres doit être considérée comme contrevenant aux conditions que la société de gestion de
portefeuille est tenue de respecter pour obtenir et conserver son agrément.

La société de gestion de portefeuille et ses dirigeants demeurent pleinement responsables du respect de
leurs obligations professionnelles.

La société de gestion de portefeuille doit conserver l'expertise nécessaire pour contrôler les tâches ou
fonctions externalisées/déléguées.

Le contrat d’externalisation/délégation de la gestion financière doit être fourni au dossier d’agrément.

27 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF pour
leur activité de gestion de FIA. Cet article renvoie également aux articles 75 à 82 du règlement délégué (UE) n°
231/2013 de la Commission du 19 décembre 2012.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 33/48

Recommandation
Il est recommandé de faire figurer dans tout contrat d'externalisation/délégation :
1° Les fonctions, tâches et périmètre de la délégation/externalisation ;
2° La responsabilité de la société de gestion de portefeuille ;
3° Une description des moyens qualitatifs et quantitatifs du prestataire/délégataire ainsi que de ses
éventuelles habilitations ;
4° Le mode de rémunération du prestataire/délégataire ;
5° Les conditions et modalités d'information de la société de gestion de portefeuille par le
prestataire/délégataire en particulier en cas de dysfonctionnement ou de tout événement susceptible
d'avoir un impact sensible sur sa capacité à exécuter les tâches ou fonctions externalisées de manière
efficace et conforme aux obligations professionnelles qui lui incombent ;
6° Les conditions de protection des informations confidentielles ayant trait à la société de gestion de
portefeuille ou à ses clients par le prestataire/délégataire ;
7° La description du plan d'urgence mis en place par la société de gestion de portefeuille et le
prestataire/délégataire permettant le rétablissement de l'activité après un sinistre et prévoyant un contrôle
régulier des capacités de sauvegarde ;
8° La description des mesures appropriées que la société de gestion de portefeuille prendra s'il apparaît
que le prestataire/délégataire risque de ne pas s'acquitter de ses tâches ou fonctions de manière efficace
ou conforme aux obligations professionnelles qui leur sont applicables ;
9° La faculté pour la société de gestion de portefeuille qui externalise/délègue, de contrôler son
prestataire/ délégataire et notamment en matière d’accès aux données relatives aux taches ou fonctions
déléguées et aux locaux professionnels du prestataire/délégataire;
10° Les modalités ou conditions de résiliation du contrat d'externalisation/délégation et sa durée ;
11° Le droit applicable.

Si la société de gestion de portefeuille est soumise intégralement à la directive AIFM pour son activité de
gestion de FIA (case A2a de la grille d’agrément cochée), la fiche complémentaire 1.1 bis relative à
l’agrément AIFM doit également être complétée sur les conditions des délégations données.

3.2.8.2. Contrôle des prestataires / délégataires

Il appartient à la société de gestion de portefeuille de démontrer que son dispositif de contrôle lui permet
de contrôler à tout moment la gestion déléguée ou les tâches externalisées et de maîtriser les risques
additionnels liés à la délégation/externalisation.
Cette capacité de contrôle exige la compréhension des activités déléguées/externalisées.

Le dispositif de contrôle est formalisé et traçable. Il repose généralement sur :
- un processus d’évaluation de la société délégataire/prestataire, permettant d'identifier les risques

additionnels liés à la délégation/externalisation et de vérifier le respect des exigences réglementaires
(délégataire agréé pour la gestion collective dans le cas d’une délégation de gestion financière d'un
fonds ouvert à une clientèle non professionnelle, conditions de résiliation du contrat, suivi de la
qualité des prestations, etc.) ;

- la mise en place d'un contrôle permanent et périodique approprié, tenant compte des contrôles déjà
réalisés par la société délégataire/prestataire mais également des risques additionnels identifiés au
cours de la phase précédente ;

- un dispositif de réaction aux anomalies détectées.

Ce contrôle implique, d'une part, l'existence de moyens humains, techniques et de procédures précises
de reporting et d'alerte et, d'autre part, l'existence d'un contrôle du déléguant/externalisateur sur le
délégataire/prestataire.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 34/48

3.2.8.3. Conditions particulières de la délégation de la gestion de portefeuille

La gestion de portefeuille comprend à la fois la gestion financière et la gestion des risques.

a) Conditions particulières de la délégation de la gestion financière de placements
collectifs

La gestion financière des OPCVM ou des FIA doit respecter les conditions définies, selon le cas, à l’article
313-77 ou 318-5828 du règlement général de l'AMF.
En particulier, elle ne peut être déléguée qu'à une personne habilitée à gérer des organismes de
placement collectif par une autorité publique ou ayant reçu délégation d'une autorité publique.
Il est à noter que les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement
général de l’AMF pour leur activité de gestion de FIA (agréées au titre de la directive AIFM), peuvent
déléguer la gestion financière des FIA ouverts à des investisseurs professionnels à :
a) une entreprise agréée ou enregistrée aux fins de la gestion d'actifs et soumise à une surveillance ou,
lorsque cette condition ne peut être remplie, moyennant approbation préalable de l'AMF ; ou
b) un prestataire de services d'investissement à la condition qu'une procédure de maîtrise des risques et
de conflits d'intérêts soit mise en place dans les conditions fixées par une instruction de l'AMF.
Le recours à l’exception introduite par la directive AIFM s’agissant de la possibilité de délégation de la
gestion de fonds réservés à une clientèle professionnelle doit être précisé dans la fiche complémentaire
1.1 bis relative à l’agrément AIFM. De même, les conditions particulières relatives à la délégation de
gestion financière d’un FIA par une société de gestion de portefeuille doivent être détaillées dans cette
fiche complémentaire.

Lorsque l'établissement délégataire a son siège social ou le lieu de son exploitation effective dans un État
qui n'est pas partie à l'accord sur l'Espace économique européen, la société de gestion de portefeuille
transmet à l'AMF une attestation de l'agrément du délégataire pour effectuer la gestion de placements
collectifs.
Par dérogation à ce principe, lorsque la délégation est conférée par une société de gestion de portefeuille
pour son activité de gestion de FIA à une entreprise d'un pays tiers, en sus des obligations
susmentionnées, la coopération entre l'AMF et l'autorité de surveillance de cette entreprise doit être
assurée.

Le périmètre de délégation envisagée doit être présenté de manière synthétique dans le programme
d’activité.
Les informations suivantes doivent notamment être précisées :
- le montant des encours délégués (y compris le ratio gestion directe/gestion déléguée) en distinguant,

si cela est pertinent, selon la nature des stratégies ;
- les types de stratégies mises en œuvre et les instruments financiers utilisés afin d’identifier celles qui

engendrent une majoration du niveau de risque, tant par les risques liés à la stratégie elle-même
(risque de marché, risque opérationnel, juridique…) que par les difficultés que celles-ci pourraient
créer concernant l’efficience du contrôle opéré par la société de gestion de portefeuille sur l’activité
des délégataires ;

- les contrôles mis en place dans ce cadre ;
- les modalités de sélection des sociétés délégataires parmi les établissements éligibles (diligences

réalisées sur les risques liés à l’environnement juridique et réglementaire des prestataires d’une part,
et celles réalisées sur les moyens et l’organisation de ces derniers d’autre part) ;

- les procédures et diligences mises en œuvre par la société de gestion de portefeuille lui permettant
de se conformer aux dispositions des articles 313-77 et 318-5829 du règlement général de l’AMF
relatif à la délégation de la gestion d’OPCVM ou de FIA.

28 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF, pour
leur activité de gestion de FIA.
29 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF, pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 35/48

S’agissant du contrôle du délégataire, trois cas peuvent être distingués :
- lorsque la société de gestion de portefeuille délègue une stratégie de gestion dont le profil

rendement/risque est proche des stratégies qu'elle met en œuvre en direct, la mise en place de la
délégation nécessite :
 d'une part d'adapter le dispositif de contrôle existant au fait que la gestion sera déléguée et fera

l'objet d'un premier niveau de contrôle au sein de la société délégataire. Ceci amène
généralement la société de gestion de portefeuille délégante à aménager la nature et la
fréquence de certains contrôles en fonction de son appréciation de la capacité de la société
délégataire à exercer et contrôler ses activités conformément aux règles applicables ;

 d'autre part d'identifier les risques opérationnels liés à la délégation, et de prendre les
dispositions nécessaires pour les maîtriser et contrôler l'effectivité de cette maîtrise.

Ceci peut concerner, par exemple, une société de gestion mettant en œuvre une stratégie de stock
picking value sur des valeurs européennes et souhaitant déléguer la gestion d'une poche US à une
entité américaine ;

- lorsque la société de gestion de portefeuille délègue à une entité appartenant au même groupe une
gestion dont le profil rendement/risque diffère des stratégies qu'elle met en œuvre en direct,
l'appréciation de l'efficacité du dispositif de contrôle mis en place par la société de gestion délégante
tiendra compte de l'existence d'un dispositif de contrôle au niveau du groupe. Il serait en effet peu
pertinent d'exiger une duplication au sein de la société de gestion de portefeuille délégante des
contrôles déjà mis en œuvre dans le cadre du dispositif de contrôle du groupe. En revanche, la
responsabilité inchangée de la société de gestion délégante devrait l'amener à s’assurer de
l’effectivité du dispositif de contrôle du groupe pour ce qui concerne les gestions déléguées.
Ceci peut concerner, par exemple, une société de gestion de portefeuille appartenant à un groupe
ayant décidé de s'organiser en pôles d'expertise, en localisant toute l'expertise liée à un type de
gestion en un lieu unique. Cependant, elle doit conserver une valeur ajoutée dans ce schéma et
s’assurer de la réalité des contrôles du délégataire, être en capacité d’apprécier la qualité de la
gestion déléguée et la performance délivrée ;

- lorsque la société de gestion de portefeuille délègue à une entité n'appartenant pas à son groupe une
gestion dont le profil rendement/risque diffère des stratégies qu'elle met en œuvre habituellement, il
lui appartient de démontrer qu'elle reste néanmoins en mesure de contrôler les activités déléguées et
de maîtriser les risques additionnels liés à la délégation (due diligences a priori et en cours de
délégation, critères discriminants, limites applicables aux délégataires, mode opératoire de contrôle
et indicateurs pertinents). Une société de gestion de portefeuille doit impérativement justifier la valeur
ajoutée conservée par ce type de schéma. L'AMF procède alors à une analyse au cas par cas des
schémas proposés.

Enfin, l’AMF considère que, pour les délégations de stratégies présentant des risques très spécifiques
(exemple : liquidité des sous-jacents) ou qui nécessitent un accès « permanent » au processus
d’investissement (exemple : gestion quantitative où une vision statique du portefeuille n’est pas suffisante
pour appréhender et contrôler les risques), la valeur ajoutée dans la maîtrise des risques semble difficile à
justifier et que la mise en place de schéma de délégation hors du groupe ne permet pas à la société de
gestion de portefeuille d’assurer un contrôle réel et efficace.

Equilibre entre activités de gestion financière non déléguées et activités de gestion financière déléguées

L'interdiction des sociétés boîtes aux lettres (dispositions des articles 313-72, 313-77 et 318-58 du
règlement général de l’AMF) amène l'AMF à considérer que la société de gestion de portefeuille ne peut
pas déléguer l’intégralité de la gestion financière des placements collectifs et des mandats dont elle a la
charge.

Le poids des activités déléguées ne peut donc pas excéder significativement celui des activités non
déléguées.

Le poids des activités déléguées par rapport aux activités non déléguées s'apprécie selon des critères
adaptés à chaque situation. L'AMF a ainsi été amenée à prendre en compte, à l'occasion de dossiers
présentés par des sociétés de gestion de portefeuille, le montant des encours, le nombre de gérants, le

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 36/48

nombre de fonds, l’organisation par pôles d’expertise au sein d’un groupe, ou encore la répartition du
chiffre d'affaires entre gestion déléguée et gestion exercée en direct.

A contrario, une société de gestion de portefeuille qui ne gère qu’un portefeuille reçu en délégation devra
justifier de son autonomie et de la pérennité de son activité.

b) Conditions particulières de la délégation de la gestion des risques

Pour rappel, conformément à l’instruction DOC-2012-01 et à la position-recommandation DOC-2014-06,
une société de gestion de portefeuille établit et maintient opérationnelle une fonction permanente de
gestion des risques. Cette fonction est assurée, selon les situations, par :
- un dirigeant ou un opérationnel (membre de l’équipe de gestion), dès lors que l’indépendance par

rapport à l’équipe de gestion n’est pas requise ;
- un Risk manager qui sera en charge de cette fonction dans des circonstances où l’indépendance est

nécessaire.
Le recours à un tiers pour l’exercice d’activités de gestion des risques doit être justifié conformément à
l’article 4 de l’instruction DOC-2012-01, étant entendu que la société de gestion de portefeuille demeure
responsable des activités confiées, qu’elle conserve les ressources et l’expertise nécessaires pour
contrôler effectivement les tâches ou fonctions déléguées/externalisées, et, d’une manière générale, que
cette organisation ne dégrade pas la qualité du dispositif de gestion des risques.

3.2.9. Conflits d’intérêts

Politique de gestion des conflits d'intérêts

Conformément aux articles 313-20 du règlement général de l'AMF et 31 du règlement délégué (UE) n°
231/2013 de la Commission du 19 décembre 201230 :
- la société de gestion de portefeuille établit et maintient opérationnelle une politique efficace de

gestion des conflits d'intérêts qui doit être fixée par écrit et être appropriée au regard de sa taille, de
son organisation, de la nature, de l’importance et de la complexité de son activité ;

- lorsque la société de gestion de portefeuille appartient à un groupe, la politique de gestion des
conflits d'intérêts doit également prendre en compte les circonstances, qui sont connues ou devraient
être connues par la société de gestion de portefeuille, susceptibles de provoquer un conflit d'intérêts
résultant de la structure et des activités professionnelles des autres membres du groupe.

Cette politique est établie conformément aux articles 313-18 à 313-22 du règlement général de l'AMF ou,
pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de
l’AMF pour leur activité de gestion de FIA, aux articles 318-13 du règlement général et 30 à 36 du
règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 2012.

Il est demandé à la société de gestion de portefeuille d’identifier les principales sources de conflits
d’intérêts résultant soit de son organisation soit de ses activités principales (capital investissement,
immobilier) et accessoires. Le programme d’activité doit détailler les risques et les mesures
d’encadrement liées spécifiquement à leur organisation et leur activité. La cartographie complète doit être
en permanence adaptée, mise à jour et tenue à disposition de l’AMF.

A titre d’exemple, un certain nombre de situations rencontrées régulièrement doivent faire l’objet d’une
description spécifique le cas échéant :
- coexistence d’une activité de compte propre et de compte de tiers au sein d’un groupe ;
- partage des locaux ;
- intervention sur le non coté, à la fois en dette et en equity, sur un même émetteur et au sein de

portefeuilles différents, etc.

30 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF, pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 37/48

D’autres situations sont explicitées dans la position-recommandation AMF DOC-2009-23 « La gestion des
conflits d'intérêts dans les sociétés de gestion de portefeuille gérant des OPCI ». Elles concernent
notamment le dirigeant « partagé », l’origination des cibles d’investissement, la répartition des cibles, la
sélection des prestataires ou encore l’indépendance de la décision d’investissement. L’AMF étend le
champ d’application de cette position-recommandation à la gestion de toutes classes d’actifs (par
exemple, SCPI, capital investissement, sélection de créances, etc.).

Recommandation
Le transfert d’actifs non admis sur un marché réglementé par une société de gestion de portefeuille, dans
le cadre du processus de liquidation ou non d’un fonds, vers d’autres placements collectifs gérés par elle-
même ou une entité de son groupe d’appartenance, ou dans la gestion desquels elle a un intérêt direct ou
indirect, soulève de façon systématique des interrogations fortes quant aux conflits d’intérêts générés et
aux conditions de valorisation retenues. Il est recommandé d’éviter ce type de situations. L’AMF n’apporte
aucune validation des procédures relatives à ces transferts (par exemple lors de la mise à jour de
programmes d’activités) ni a fortiori des opérations individuelles qui pourraient lui être présentées, ces
opérations relevant de la seule responsabilité de la société de gestion de portefeuille.

Gestion des disponibilités de la société de gestion de portefeuille

Conformément aux articles 312-4 et 317-331 du règlement général de l'AMF, « Les fonds propres, y
compris les fonds propres supplémentaires, doivent être placés dans des actifs liquides ou des actifs
aisément convertibles en liquidités à court terme et ne comportant pas de positions spéculatives. ».
La société de gestion de portefeuille doit être en mesure d'attester à tout moment qu'elle respecte le
niveau de fonds propres minimum réglementaire.

Par ailleurs, il est rappelé que la gestion centralisée de la trésorerie au sein d’un groupe ou cash pooling32
est interdite pour la part des fonds propres minimum réglementaire et les dispositions des articles 312-4
et 317-3 doivent être respectées pour les fonds propres excédentaires.

L’acceptation d’un schéma de cash pooling pour la partie excédentaire sera en outre subordonnée au
respect par la société de gestion de portefeuille des principes généraux cumulatifs suivants :
- la mise en place d’un volant de fonds propres excédentaires permettant de ne pas, le cas échéant,

puiser dans les fonds propres minimum pour faire face aux besoins inhérents à l’activité (évolution du
niveau de fonds propres liée à une hausse des frais généraux, litiges, dépenses de fonctionnement
…). Il reste de la responsabilité de la société de gestion de portefeuille de définir ce montant
minimum au regard de l’estimation de ses besoins ;

- la mise à disposition immédiate à première demande à l’initiative de la société de gestion d’un
montant équivalent aux sommes placées dans le cadre du cash pooling ;

- l’identification précise des modalités de placement en indiquant expressément les exclusions (IFT
...) ; et

- l’intégration dans le programme de contrôle de la revue des modalités de placement des fonds
propres mis à disposition dans le cadre d’un cash pooling.

Le programme d’activité devra plus généralement faire état de la politique retenue par la société de
gestion de portefeuille en matière de gestion des disponibilités (tant pour la partie excédant que pour la
partie inférieure à ses fonds propres minimum réglementaires).

3.2.10. Lutte anti blanchiment et lutte contre le financement du terrorisme

Le programme d'activité n’a pas vocation à décrire l’ensemble du dispositif de lutte contre le blanchiment
de capitaux et le financement du terrorisme qu’entend mettre en place la société de gestion de

31 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF, pour
leur activité de gestion de FIA.
32 Le cash pooling (ou centralisation de trésorerie) permet de regrouper la trésorerie des sociétés d’un groupe sur un
compte bancaire unique, généralement celui de la holding. Les autres comptes bancaires inclus dans le pool sont
régulièrement débités ou crédités via ce compte centralisateur.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 38/48

portefeuille, mais doit permettre d’en comprendre l’organisation, les mesures d'évaluation et de gestion
des risques encourus ainsi que le processus de contrôle visant à détecter toute opération suspecte et à la
déclarer à TRACFIN dès lors que la société de gestion sait, soupçonne ou a de bonnes raisons de
soupçonner que l’opération est liée au blanchiment de capitaux ou au financement du terrorisme.

Le programme d’activité doit donc porter sur les points saillants du dispositif législatif et réglementaire,
conformément aux articles 315-50 et suivants ou 320-14 et suivants33 du règlement général de l’AMF :
- désigner un membre de la direction comme responsable de la lutte contre le blanchiment de capitaux

et le financement du terrorisme ;
- identifier un correspondant et un déclarant TRACFIN34. Tout changement de titulaire doit être

immédiatement notifié à l'AMF ;
- contenir une classification des risques de blanchiment de capitaux et de financement du terrorisme

adaptée au degré d’exposition de la société de gestion, apprécié en fonction notamment de la nature
des produits ou des services offerts, des conditions de transactions proposées, des canaux de
distribution utilisés ainsi que des caractéristiques des clients. Cette classification des risques
encourus doit associer des niveaux de vigilance aux niveaux des risques identifiés et se doit d’être
évolutive (selon des modalités à préciser) pour assurer la meilleure efficacité possible du dispositif ;

- lister les procédures formalisées (opérationnelles, de contrôle interne et de déclaration de soupçon à
TRACFIN) que la société de gestion de portefeuille mettra en œuvre (si nécessaire) en application
des dispositions législatives et réglementaires en vigueur ;

- préciser les modalités d’information régulière et de formation prévues par la société de gestion de
portefeuille pour sensibiliser les personnes agissant pour son compte aux obligations de la lutte
contre le blanchiment de capitaux et le financement du terrorisme.

L’AMF a publié des lignes directrices précisant certaines dispositions du règlement général en matière de
lutte contre le blanchiment des capitaux et le financement du terrorisme et des lignes directrices
conjointes avec TRACFIN sur l’obligation de déclaration en matière de lutte contre le blanchiment et le
financement du terrorisme (position-recommandation AMF DOC-2010-23).

3.2.11. Conservation des données et archivage

Conservation des données et archivage

Le programme d’activité décrit le matériel informatique, les sources d'information et les logiciels
envisagés, ainsi que les outils de sécurité informatique (accès aux données et aux systèmes, sécurité des
réseaux, pistes d'audit, sauvegarde, ...) au regard des objectifs de sécurité mentionnés aux articles 313-
55 et 313-56 du règlement général de l'AMF et aux paragraphes 2 et 3 de l’article 57 du règlement
délégué (UE) n° 231/2013 de la Commission du 19 décembre 201235. Les procédures de sécurité
informatique seront tenues à disposition de l’AMF.

Sont également indiquées les méthodes d'enregistrement et de conservation des données mises en place
pour respecter les obligations définies aux articles 313-48 à 313-53 du règlement général de l'AMF et
celles définies par le règlement (CE) n° 1287/2006 du 10 août 2006 ainsi qu’aux articles 64 à 66 du
règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre 201236.

33 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF, pour
leur activité de gestion de FIA.
34 Il est par ailleurs de la responsabilité de la société de gestion de portefeuille de communiquer leur identité à
TRACFIN.
35 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF, pour
leur activité de gestion de FIA.
36 Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF, pour
leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 39/48

Conformément aux dispositions de l'article 313-49 du règlement général de l'AMF, la société de gestion
de portefeuille « conserve les enregistrements mentionnés aux articles L. 533-8 et au 5 de l'article L. 533-
10 du code monétaire et financier pendant au moins cinq ans37.
Les conventions qui fixent les droits et obligations respectifs du prestataire de services d'investissement
et d'un client dans le cadre d'un contrat de prestation de services, ou les conditions que le prestataire de
services d'investissement applique pour la fourniture de services au client, sont conservées au moins
pendant toute la durée de la relation avec le client ».

Le programme d’activité doit également décrire le plan de continuité de l’activité de manière succincte.

3.2.12. Locaux de la société de gestion de portefeuille

Une société de gestion de portefeuille a son siège social en France et doit disposer de locaux
indépendants.
Le programme d’activité indique dans quels locaux est exercée l'activité. Si la société de gestion de
portefeuille n'en est pas propriétaire, le contrat en vertu duquel les locaux sont utilisés est joint au dossier
d’agrément. Le contrat devra être d’une durée minimum de 12 mois assorti d’une clause de préavis
minimum de 3 mois.
Le programme d’activité précise, le cas échéant, l'identité et l'activité de la société avec laquelle elle
partage ses locaux et les dispositions prises par la société de gestion de portefeuille pour garantir la
confidentialité de ses activités, pour assurer son indépendance et pour prévenir tout risque de conflits.

3.2.13. Politique de rémunération

Le programme d’activité décrit de manière synthétique la politique de rémunération des personnels
déclinée par typologie de fonctions exercées (dirigeants, gérants, responsable des fonctions de contrôle).
Se référer aux guides et codes professionnels en la matière.
Cette partie devra être détaillée dans la fiche complémentaire relative à l’agrément AIFM pour les
sociétés de gestion de portefeuille se soumettant intégralement à la directive AIFM pour leur activité de
gestion de FIA (si case A2a cochée dans la grille d’agrément). Un renvoi pourra alors être fait vers cette
fiche.

4. Commercialisation des produits et politique commerciale

Conformément à la position AMF DOC-2014-04 (« Guide sur les régimes de commercialisation des
OPCVM et des FIA en France »), l’acte de commercialisation de parts ou actions d’OPCVM ou de FIA
consiste en leur présentation sur le territoire français par différentes voies (publicité, démarchage,
conseil…) en vue d'inciter un client à le souscrire ou l’acheter.
En revanche, ne constitue pas un acte de commercialisation en France :
- l’achat, la vente ou la souscription de parts ou actions d’OPCVM ou de FIA répondant à une

demande d’un investisseur, ne faisant pas suite à une sollicitation, portant sur un OPCVM ou un FIA
précisément désigné par lui, pour autant que cela lui soit autorisé ;

- l’achat, la vente ou la souscription de parts ou actions d’OPCVM ou de FIA dans le cadre d’un
mandat de gestion de portefeuille pour le compte de tiers, pour autant que de tels instruments
financiers soient autorisés dans le cadre de la gestion du portefeuille de l’investisseur :

- l’achat, la vente ou la souscription de parts ou actions d’OPCVM ou de FIA dans le cadre de la
gestion financière d’un OPCVM ou d’un FIA pour autant que de tels instruments financiers soient
autorisés à figurer à l’actif de cet OPCVM ou de ce FIA.

Il appartient aux distributeurs d’instruments financiers de déterminer sous leur propre responsabilité et
sous le contrôle des autorités et juridictions compétentes s’ils réalisent effectivement des actes de
commercialisation sur le territoire de la République française.

37 Voir aussi paragraphe 1 de l’article 66 du règlement délégué (UE) n° 231/2013 de la Commission du 19 décembre
2012 pour les sociétés de gestion de portefeuille soumises au titre Ier bis du livre III du règlement général de l’AMF,
pour leur activité de gestion de FIA.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 40/48

Il résulte de cette définition que la commercialisation d’OPCVM ou de FIA peut amener la société de
gestion de portefeuille à fournir des services d’investissement, par exemple celui de conseil en
investissement et/ou de réception et transmission d’ordres pour le compte de tiers.

La société de gestion de portefeuille peut commercialiser les placements collectifs qu’elle gère ou ceux
gérés par une autre société de gestion de portefeuille après avoir caractérisé les services
d’investissement qui pourront être fournis dans le cadre de cette commercialisation et demandé un
agrément à cette fin, conformément à l’article L. 532-1 du code monétaire et financier et dans les
conditions de l’instruction AMF DOC-2008-04 prise en application du I des articles 411-129 et 421-26 du
règlement général de l’AMF. Par ailleurs, elle peut commercialiser les placements collectifs qu’elle gère
ou ceux gérés par une autre société de gestion de portefeuille en ayant recours à des actes de
démarchage bancaire ou financier, conformément aux dispositions des articles L. 341-1 et suivants du
code monétaire et financier.

Le programme d’activité doit décrire la politique commerciale retenue par la société de gestion de
manière générale.

Il est rappelé que l’AMF a publié la position-recommandation DOC-2014-05 relative aux conventions
concernant la distribution d’instruments financiers qui précise ses attentes concernant le contenu des
conventions mentionnées à l’article L. 533-13-1 du code monétaire et financier et la situation de chaîne de
distributeurs.

4.1. Commercialisation des produits de la société de gestion de portefeuille

La société de gestion de portefeuille précise dans le programme d’activité son organisation pour la
distribution des instruments dont elle assure la gestion (placements collectifs ou mandats).

Notamment, la société de gestion de portefeuille précise, pour chacun de ses produits :

- concernant les clients :

1. la clientèle visée : grand public, clientèle professionnelle ou assimiliée, etc. ;
2. l’origine de cette clientèle : réseau professionnel, réseau du groupe, démarchage bancaire ou

financier, plateforme de conseillers en investissements financiers, etc.
3. la documentation envoyée à la clientèle et l’organisation du suivi de cette dernière : périodicité

des envois, validation de la documentation, etc. ;

- concernant les distributeurs de ces instruments financiers :
1. les canaux de distribution et le statut des distributeurs : agents liés, sociétés de gestion de

portefeuille, conseillers en investissements financiers, démarcheurs bancaires ou financiers,
etc. ;

2. la forme du contrat conclu par la société de gestion de portefeuille et les
distributeurs (convention de distribution, convention de démarchage bancaire ou financier, etc.) ;

3. le mode de leur rémunération (rétrocessions de frais de gestion, rétrocession à l’acte, etc.) ;
4. les modalités de contrôle des distributeurs :

Lorsque les produits financiers gérés par la société de gestion de portefeuille sont
commercialisés par des tiers, la société de gestion de portefeuille et lesdits distributeurs doivent
se conformer à l’obligation d’établir la convention visée à l’article L. 533-13-1 du code monétaire
et financier.
La société de gestion de portefeuille doit à ce titre préciser dans le programme d’activité les
mesures mises en place afin de s’assurer de la conformité des documents commerciaux utilisés
par les distributeurs.
Lorsque la société de gestion de portefeuille gère des fonds interdits à la commercialisation en
France, elle doit indiquer les mesures prises pour respecter cette interdiction.

Lorsque la société de gestion de portefeuille recourt à des conseillers en investissements financiers
(« CIF ») pour distribuer ses produits, il lui est rappelé que la position-recommandation AMF DOC-2006-

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 41/48

23 – Questions-réponses relatives au régime applicable aux conseillers en investissements financiers –
clarifie les autres activités réglementées que les CIF peuvent exercer.
Dans ce document, l’AMF a indiqué que, si le statut de CIF n’exclut pas en principe l’exercice d’autres
activités réglementées, le cumul du statut de CIF avec le régime du démarchage bancaire ou financier de
la part d’un même professionnel vis-à-vis d’un même client, pour une même prestation, rendrait très
difficile pour l’investisseur sollicité de comprendre le régime dont il peut se prévaloir.
Cette position est justifiée par la nécessité, pour l’investisseur, d’une parfaite lisibilité de la relation
juridique qui l’unit au distributeur et des conséquences en termes de responsabilité.
Cette position n’empêche pas une société de gestion de portefeuille de mandater en qualité de
démarcheur bancaire ou financier un distributeur qui dispose par ailleurs du statut de CIF. Néanmoins,
pour être en conformité avec la position susmentionnée, le cadre juridique dans lequel interviendra le
distributeur au sein d’une même prestation vis-à-vis d’un client devra être clair : au cours de cette
prestation, soit le distributeur interviendra uniquement en qualité de démarcheur pour le compte de la
société de gestion de portefeuille, soit il interviendra uniquement en qualité de CIF.
Par ailleurs, si la société de gestion de portefeuille ne souhaite pas mandater ses distributeurs CIF en
qualité de démarcheur bancaire ou financier, la convention ne doit souffrir d’aucune ambiguïté sur le fait
qu’il ne s’agit pas d’un mandat de démarchage. De son côté, le CIF pourra démarcher, pour son compte,
des clients pour sa prestation de conseil.

4.2. Commercialisation par la société de gestion de portefeuille des produits tiers

La société de gestion de portefeuille précise dans le programme d’activité, pour chacun des types de
produits financiers qu’elle envisage de commercialiser (placements collectifs, produits d’assurance, etc.) :

1. la clientèle visée : grand public, clientèle professionnelle ou assimilée, etc. ;
2. l’origine de cette clientèle (réseau professionnel, réseau du groupe, démarchage bancaire ou

financier, plateforme de conseillers en investissements financiers, etc.) ;
3. la documentation envoyée à la clientèle et l’organisation du suivi de cette dernière (périodicité

des envois, validation de la documentation, etc.) ;
4. la forme du contrat conclu entre la société de gestion de portefeuille et le producteur des

produits commercialisés (conformément à l’article L. 533-13-1 du code monétaire et financier) et
les modalités de rémunération en tant que distributeur.

Il est rappelé que la société de gestion de portefeuille est tenue de se conformer à l’obligation d’établir
avec le producteur des instruments financiers qu’elle commercialise la convention visée à l’article L. 533-
13-1 du code monétaire et financier.

4.3. Règles de bonne conduite

Lorsque la société de gestion de portefeuille est amenée à fournir un ou plusieurs services
d’investissement à l’investisseur, elle doit se conformer aux règles de bonne conduite prévues par le code
monétaire et financier et le règlement général de l’AMF.

Dans le cadre de la commercialisation de parts ou actions d’OPCVM et de FIA, conformément au I des
articles 411-129 et 421-26 du règlement général de l’AMF, « Sans préjudice des dispositions législatives
et réglementaires applicables à la fourniture du service de conseil en investissement, la société de
gestion de portefeuille qui commercialise les parts ou actions des OPCVM[/FIA] dont elle assure la
gestion respecte les règles de bonne conduite applicables au service d’exécution d’ordres pour le compte
de tiers et celle qui commercialise les parts ou actions des OPCVM[/FIA] gérés par d’autres entités
respecte les règles de bonne conduite applicables au service de réception et transmission d’ordres pour
le compte de tiers. »

Les conditions d’application de ces dispositions sont précisées par l’instruction AMF DOC-2008-04.

Vérification de l'identité et de la capacité juridique d'un nouveau client

En application de l'article 314-4-1 du règlement général de l'AMF, lors de l'entrée en relation avec tout
nouveau client professionnel ou non professionnel, le prestataire de services d'investissement effectue

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 42/48

des vérifications d'identité conformes aux textes législatifs et réglementaires relatifs à la lutte contre le
blanchiment des capitaux et le financement des activités terroristes.
Lorsque le client a désigné une personne pour agir pour son compte, ou qu'il est désigné par un tiers pour
agir pour le compte de ce dernier, le prestataire de services d'investissement recueille le document
attestant de cette désignation.

Catégorisation des clients

Dans le cadre de la commercialisation de parts ou actions d’OPCVM ou de FIA, en ce qui concerne la
catégorisation de ses clients, la société de gestion de portefeuille se conforme aux dispositions de
l’instruction AMF - DOC-2008-04.

Par ailleurs, en application de l’article L. 533-16, alinéa 5 du code monétaire et financier, l'article 314-6 du
règlement général de l'AMF prévoit les conditions dans lesquelles un client non professionnel peut
demander à être catégorisé en tant que client professionnel. Dans le cadre de l’évaluation du client qui
doit alors être menée par le prestataire de services d’investissement, l’un des critères utilisés est « la
réalisation d’opérations, chacune d’une taille significative, sur des instruments financiers, à raison d’au
moins dix par trimestre en moyenne sur les quatre trimestres précédents ». Il est rappelé que
conformément à l’instruction AMF – DOC 2008-03 (dossier-type d’agrément), une opération sur des
instruments financiers est d'une taille significative au sens de l’article 314-6 du règlement général de
l’AMF dès lors que son montant brut est supérieur à 600 euros.

Le programme d’activité identifie la ou les personnes en charge de la catégorisation des clients et de leur
évaluation.
Le programme d’activité doit également détailler :
- les éléments clés permettant l’évaluation du client (test d’adéquation/caractère approprié) ;
- le mécanisme mis en place pour l’exploitation des données pour chacun des produits commercialisés

(placements collectifs, mandats, autres [dont produits d’assurance]) ;
- les modalités de traçabilité des données pour la catégorisation et l’évaluation des clients (procédure

et stockage).

L’AMF peut exiger la communication du ou des modèles de mandat de gestion proposés à la clientèle du
prestataire de services d'investissement. Elle peut faire modifier la présentation ou la teneur des projets
de mandats si ceux-ci ne sont pas conformes aux dispositions du règlement général de l'AMF.

5. Libre prestation de services et libre établissement

Le programme d’activité doit développer la stratégie de la société de gestion de portefeuille à
l’international (activités hors de France).
Une fois l’agrément obtenu, si elle le souhaite, la société de gestion de portefeuille pourra utiliser la
procédure de passeport définie dans l’instruction AMF - DOC-2008-03 pour exercer ses activités en libre
prestation de services ou en libre établissement dans un autre Etat membre de l’Union européenne ou, le
cas échéant, dans un autre Etat partie à l’accord sur l’espace économique européen.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 43/48

Une société ne peut bénéficier du passeport que pour les services ou activités pour lesquels elle dispose
d’un agrément et uniquement en application de la directive à laquelle elle est soumise.
Par exemple, une société de gestion de portefeuille gérant des OPCVM peut demander à bénéficier de la
reconnaissance mutuelle de son agrément par la directive OPCVM, aux fins d’exercer en libre prestation
de services ou libre établissement, les activités suivantes :
- la gestion d’OPCVM agréés au titre de la directive 2009/65/CE incluant les fonctions de gestion de

portefeuille, d’administration et de commercialisation ;
- la gestion de portefeuille pour le compte de tiers ;
- le conseil en investissement ;
- la garde et l’administration des parts d’OPC40.

En revanche, une société de gestion de portefeuille gérant un FIA sans être pleinement conforme à la
directive AIFM, ne peut bénéficier du passeport qu’offre cette directive (gestion de FIA, gestion de
portefeuille pour le compte de tiers, conseil en investissement, etc.).
Pour rappel, l’AMF n’exige pas d’une société de gestion de portefeuille qu’elle dispose d’un passeport
pour gérer par délégation d’une autre société de gestion un OPCVM ou un FIA étranger41.

6. Eléments financiers

Le dossier d’agrément des sociétés de gestion de portefeuille comporte les comptes prévisionnels
(compte de résultat et bilan sur trois exercices), ainsi que les hypothèses de développement retenues.
Pour les sociétés de gestion de portefeuille déjà constituées, le dossier comporte les comptes
prévisionnels sur trois exercices, y compris l’exercice en cours.

Il convient de détailler les commissions de gestion de portefeuille pour le compte de tiers, les
commissions de gestion d’OPCVM/FIA, les commissions de mouvements, les commissions de
souscriptions et/ou de rachats d’OPCVM/FIA, les rétrocessions de commissions de gestion d’OPCVM/FIA
et les produits liés aux activités accessoires.

38 Gestion d’OPCVM au sens de la directive 2009/65/CE incluant les fonctions de gestion du portefeuille,
d’administration et de commercialisation. Une société habilitée à gérer des OPCVM peut également demander un
passeport pour la garde et l’administration d’OPCVM (tenue de la liste des porteurs des parts ou actions de leurs
OPCVM)
39 Gestion de FIA au sens de la directive 2011/61/UE incluant les fonctions de gestion du portefeuille et de gestion des
risques.
40 Les sociétés de gestion de portefeuille ne sont pas autorisées à être dépositaires des actifs mais sont autorisées à
assurer la tenue de la liste des porteurs des parts ou actions de leurs OPCVM.
41 Cette situation ne vise pas le cas où la société de gestion de portefeuille est le gestionnaire en titre du placement
collectif (par exemple, cas d’une délégation globale de gestion d’une SICAV).

Forme de gestion agréée
(Bloc A de la grille

d’agrément)

Activité autorisée
via un passeport

OUI/ NON

Directive
OPCVM

Directive AIFM Directive MIF

Gestion d’OPCVM38 X

Gestion de FIA39 X

Gestion de portefeuille pour le
compte de tiers

X X X

Conseil en investissement X X X

Réception et transmission
d’ordres

 X X

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 44/48

En revanche, les comptes prévisionnels ne doivent pas intégrer de commissions de surperformance. La
société de gestion de portefeuille doit disposer de procédures comptables lui permettant de fournir en
temps utile des informations financières à l’AMF, conformément aux dispositions de l’article 313-57 du
règlement général de l’AMF et au paragraphe 4 de l’article 57 du règlement délégué (UE) n° 231/2013 de
la Commission du 19 décembre 2012.

6.1. Hypothèses retenues

Les hypothèses doivent être robustes, précises et fondées sur un plan prévisionnel réaliste.

La société de gestion de portefeuille doit fournir tous les éléments tendant à montrer que les hypothèses
retenues sont raisonnables et plausibles : la fourniture de lettres d’intention, par exemple, est un élément
important.
Parmi ces éléments, il est nécessaire pour la SGP d’indiquer comment elle envisage de fonctionner en
période de lancement de l’activité, et comment en l’absence d’un niveau d’encours suffisant, la société de
gestion de portefeuille envisage de maintenir son niveau de fonds propres au moins égal à son seuil
minimum réglementaire.
En l’absence de tels éléments, la société de gestion de portefeuille devra renforcer ses capitaux propres
pour faire face au démarrage de ses activités.

Les sociétés de gestion de portefeuille doivent remplir le tableau des comptes prévisionnels du
programme d’activité figurant à l’annexe 1.1 de l’instruction AMF - DOC-2008-03.

Les perspectives de croissance doivent être réalistes et en cohérence avec le plan de charges de la
société. Par exemple, les salaires de l’ensemble des personnes constituant la société de gestion doivent
être pris en compte dans les charges et à un niveau réaliste.

6.2. Comptes prévisionnels

Exigences minimales règlementaires de capital social et de fonds propres

 Régime commun :

Le montant minimal du capital social d'une société de gestion de portefeuille est de 125 000 euros et est
libéré en numéraire au moins à la hauteur de ce montant.
Le montant minimal des fonds propres de la société de gestion de portefeuille est calculé :
- conformément à l'article 312-3 du règlement général de l'AMF si la société est soumise au titre Ier du

Livre III du règlement général de l’AMF pour l’intégralité de son activité de gestion ;
- conformément à l’article 317-2 du règlement général de l’AMF si la société est soumise au titre Ier bis

du Livre III du règlement général de l’AMF et si elle ne gère pas d’OPCVM ;
- conformément à l’article 312-3 et au IV de l’article 317-2 du règlement général de l’AMF si la société

demande un agrément / est agréée à la fois au titre de la directive OPCVM et au titre de la directive
AIFM.

Pour les sociétés de gestion de portefeuille soumises au titre Ier bis du Livre III du règlement général de
l’AMF, des dispositions figurent également aux articles 12 à 15 du règlement délégué (UE) n° 231/2013
de la Commission du 19 décembre 2012.

Le graphique présent en page suivante synthétise le mécanisme de calcul du seuil minimum
réglementaire de fonds propres en fonction du périmètre d’activité de la société de gestion de portefeuille.

 Régimes particuliers des sociétés de gestion de portefeuille gérant au moins un organisme de
titrisation :

Si la société de gestion gère au moins un organisme de titrisation mentionné au I l’article L. 214-167 du
code monétaire et financier, le paragraphe VI de l’article 311-1A du règlement général de l’AMF prévoit
des dispositions particulières.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 45/48

Montant 1
Ce montant est plafonné à 10 millions d'euros.

ET
Montant 2

* Portefeuilles gérés hors mandats : placements collectifs de droit français ou étranger, hors levier :

Modalité 1 :

Modalité 2 :

MONTANT LE PLUS
ELEVE ENTRE

Assurance de responsabilité civile professionnelle adaptée aux risques couverts, au titre de l'engagement de la responsabilité de
la société de gestion de portefeuille pour négligence professionnelle, et couvrant tous les risques listés à l'article 12 du règlement
délégué du 19 décembre 2012.

Capital initial : 125 000 euros minimum

Synthèse des exigences minimales réglementaires en termes de capital initial et de fonds propres1

Seuil minimum réglementaire de fonds propres

Régime commun

125 000 euros + 0,02% x (valeur nette des portefeuilles gérés hors mandats* - 250 millions d'euros)

b) sous forme de fonds, gérés par la société de gestion de portefeuille, y compris les portefeuilles dont elle a délégué la
gestion mais à l'exclusion des portefeuilles qu'elle gère par délégation.

A ce montant s'ajoute, pour les sociétés de gestion de portefeuille agréées au titre de la Directive AIFM, des exigences supplémentaires en termes
de fonds propres, selon les deux modalités présentées ci-dessous.

Fonds propres supplémentaires : montant suffisant pour couvrir les risques éventuels en matière de responsabilité pour négligence
professionnelle issus de l'activité de la société de gestion de portefeuille. Les indemnisations versées à ses clients, le cas échéant,
au titre des 3 dernières années devront être prises en compte.
= 0,01% minimum de la valeur des portefeuilles des FIA gérés*

*Valeur des portefeuilles des FIA gérés : valeur absolue de tous les actifs détenus par tous les FIA gérés par le gestionnaire, y compris les actifs
acquis grâce à l'effet de levier (les instruments dérivés sont alors évalués à leur valeur de marché).

Couverture des risques éventuels en matière de responsabilité professionnelle

2 modalités possibles

Quart des frais généraux de l'année N-1

Sociétés de gestion de portefeuille agréées au titre de la Directive AIFM
+

a) sous forme de société, qui ont globalement délégué à la société de gestion de portefeuille la gestion de leur portefeuille ;

1 Les sociétés de gestion de portefeuille d'organismes de titrisation mentionnés au I de l'article L. 214-167 du code monétaire et financier sont
soumises aux exigences en termes de seuil minimum de fonds propres définis au VI de l'article 311-1 A du règlement général de l'AMF.

Elle gère 10 portefeuilles individuels pour un encours global de 500 millions d'euros.

Seuil minimum réglementaire de fonds propres pour l'année N = montant le plus élevé entre :
- 125 000 + 0,02% x (350 millions - 250 millions d'euros), soit 145 000 euros
- le quart de ses frais généraux de l'année N-1

Seuil minimum réglementaire de fonds propres pour l'année N = montant le plus élevé entre :
-
- le quart de ses frais généraux de l'année N-1

Elle gère 3 OPCVM pour un encours total de 350 millions d'euros ainsi que 5 FIA pour un encours total de 100 millions d'euros.
Seuil minimum réglementaire de fonds propres pour l'année N = montant le plus élevé entre :

-
- le quart de ses frais généraux de l'année N-1

Exemples

Elle gère désormais 10 portefeuilles individuels pour un encours total de 500 millions d'euros, 3 OPCVM pour un encours total de 350 millions
d'euros et 8 FIA pour un encours total de 600 millions d'euros.

125 000 + 0,02% x (350 millions + 100 millions - 250 millions d'euros), soit 165 000 euros

ou
assurance de responsabilité civile professionnelle

Seuil minimum réglementaire de fonds propres pour l'année N = montant le plus élevé entre 125 000 euros et le quart de ses frais généraux de l'année
N-1

Elle gère désormais 10 portefeuilles individuels pour un encours total de 500 millions d'euros ainsi que 3 OPCVM pour un encours total de 350 millions
d'euros.

+
fonds propres supplémentaires d'au moins 0,01% de la valeur des portefeuilles des FIA
gérés: 0,01% x 600 millions soit 60 000 euros minimum

4°) La société de gestion de portefeuille B dispose d'un agrément au titre de la gestion d'OPCVM et souhaite gérer des FIA pour un encours sous
les seuils de la Directive AIFM, pour laquelle elle n'opte pas.

1°) La société de gestion de portefeuille A dispose uniquement de l'agrément pour le service d'investissement de gestion de portefeuille pour le
compte de tiers (gestion sous mandat) :

2°) La société de gestion de portefeuille A obtient, en plus de l'agrément pour le service d'investissement de gestion de portefeuille pour le compte de
tiers (gestion sous mandat), l'agrément pour la gestion d'OPCVM :

3°) Enfin, la société de gestion de portefeuille A obtient, en plus des agréments pour le service d'investissement de gestion de portefeuille pour le
compte de tiers (gestion sous mandat) et pour la gestion d'OPCVM, l'agrément pour la gestion de FIA :

125 000 + 0,02% x (350 millions + 600 millions - 250 millions d'euros), soit 265 000 euros

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 46/48

Définition des fonds propres des sociétés de gestion de portefeuille

I. - Les fonds propres réglementaires des sociétés de gestion de portefeuille comprennent exclusivement :
1° Les fonds propres de base qui sont constitués par la somme des postes suivants du bilan :
a) Le capital ;
b) Les réserves, à l'exception des réserves de réévaluation ;
c) Les primes d'émission ou de fusion ;
d) Le report à nouveau créditeur ;
e) Le résultat du dernier exercice clos dans l'attente de son affectation, net d'impôt ;
Dont sont déduits :
a) Le montant du dividende au titre de l'exercice précédent que la société de gestion de portefeuille a
décidé de distribuer au cours de l'exercice à la date de l’assemblée générale statuant sur les comptes de
la société ;
b) La part non libérée du capital ;
c) Les actions propres détenues évaluées à leur valeur comptable ;
d) Le report à nouveau débiteur ;
e) Les actifs incorporels, y compris les frais d'établissement ;
f) Le cas échéant, le résultat déficitaire déterminé à des dates intermédiaires.
2° Les fonds propres complémentaires et surcomplémentaires, dont les caractéristiques sont ci-après
définies.

II. - Lorsque la société de gestion de portefeuille établit des comptes consolidés, les éléments mentionnés
au I sont retenus pour leurs montants tels qu'ils résultent de la consolidation.
Dans ce cas, les fonds propres comprennent les différences relatives à la consolidation :
1° Écarts de première consolidation ;
2° Différences sur la mise en équivalence ;
3° Écart de conversion ;
4° Intérêts minoritaires.
Lorsque ces différences sont débitrices, elles sont portées en déduction des fonds propres pour leur
valeur comptable.

III. - Les participations au capital d'autres sociétés, elles-mêmes soumises à des normes réglementaires
de fonds propres, et les créances subordonnées qui s'y rattachent, sont déduites des fonds propres de
base lorsqu'elles égalent ou dépassent 10 %.
Les participations au capital des mêmes sociétés inférieures à 10 % du capital ainsi que les créances
subordonnées qui s'y rattachent sont déduites des fonds propres de base pour la fraction qui excède
10 % des fonds propres de base calculés avant la déduction des éléments mentionnés au premier alinéa.

Par exemple, une société de gestion de portefeuille A (dont les fonds propres de base sont à l'origine de
200) détient 1% d'une société de gestion de portefeuille B au capital de 10 000 (soit une participation de
100). La société A doit déduire de ses fonds propres de base la part de la participation dans B qui excède
10% de ses fonds propres de base (c'est-à-dire ici 10%x200=20) soit 100-20=80. Les fonds propres de la
société A seront donc de 200-80=120.

Fonds propres : garantie donnée à la société de gestion de portefeuille

En application des dispositions prévues au dernier alinéa du 1° du II de l'article 312-3 du règlement
général de l'AMF, « le complément de fonds propres [c'est-à-dire le montant égal à 0,02 % du montant de
l'actif géré par la société de gestion de portefeuille excédant 250 millions d'euros], peut être constitué
dans la limite de 50 % d'une garantie donnée par un établissement de crédit ou une entreprise
d'assurance dont le siège social est établi dans un État partie à l'accord sur l'Espace économique
européen ou dans un État non partie à l'accord sur l'Espace économique européen pour autant qu'il soit
soumis à des règles prudentielles que l'AMF juge équivalentes à celles applicables aux établissements de
crédit et aux entreprises d'assurance dont le siège social est établi dans un État partie à l'accord sur
l'Espace économique européen ».

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 47/48

Fonds propres supplémentaires

Si la société de gestion de portefeuille est soumise au titre Ier bis du Livre III du règlement général de
l’AMF pour son activité de gestion de FIA (case A2a de la grille d’agrément cochée), la fiche
complémentaire relative à l’agrément AIFM doit également être complétée s’agissant des fonds propres
supplémentaires nécessaires exigés par l’article 317-2 du règlement général de l’AMF pour couvrir les
risques opérationnels issus de son activité.

Définition des fonds propres complémentaires et surcomplémentaires d’une société de gestion de
portefeuille

 Les fonds propres complémentaires

Les fonds propres complémentaires ne peuvent être inclus dans le calcul des fonds propres
réglementaires que dans la limite du montant des fonds propres de base. Ils comprennent :
a) Les réserves de réévaluation ;
b) Les titres et emprunts subordonnés, qui remplissent les conditions suivantes :

- ils ne peuvent être remboursés qu'à l'initiative de la société de gestion de portefeuille et avec
l'accord de l'AMF ;

- le contrat d'émission ou d'emprunt donne à la société de gestion de portefeuille la faculté de
différer le paiement des intérêts ;

- les créances du prêteur sont subordonnées à celles de tous les autres créanciers ;
- le contrat d'émission ou d'emprunt prévoit que la dette et les intérêts non versés permettent

d'absorber des pertes tout en permettant à la société de gestion de portefeuille de poursuivre son
activité.
Il n'est tenu compte que des montants effectivement encaissés par la société de gestion de

portefeuille.
c) Les autres emprunts subordonnés, qui répondent aux critères suivants :

- leur échéance initiale est fixée au moins à cinq ans ou ne sont remboursables que moyennant un
préavis de cinq ans ;

- le contrat de prêt ne comporte pas de clause prévoyant, hormis les cas de liquidation ou de
radiation, que la dette sera remboursée avant l'échéance convenue ;

- il n'est tenu compte que des seuls fonds propres effectivement versés à la société de gestion de
portefeuille ;

- le montant à concurrence duquel ils peuvent être inclus dans les fonds propres est
progressivement réduit selon un plan établi à l'avance au cours des cinq dernières années
restant à courir avant l'échéance ;

- la somme de ces autres emprunts n'excède pas plus de la moitié des fonds propres de base.

 Les fonds propres surcomplémentaires

Les fonds propres surcomplémentaires se composent :
a) D'emprunts subordonnés répondant aux conditions suivantes :

- leur durée initiale est d'au moins deux ans ;
- ils sont intégralement versés et le contrat de prêt ne comporte aucune clause prévoyant que la

dette devra être remboursée avant l'échéance convenue, sauf en cas de liquidation et avec
l'accord de l'AMF ;

- ni le principal ne peut être remboursé, ni les intérêts ne peuvent être payés, si ces versements
impliquent que les fonds propres de la société de gestion de portefeuille tombent à un niveau
inférieur à 100 % des exigences globales de fonds propres ;

- la somme de ces autres emprunts ne peut pas dépasser 200 % des fonds propres de base.
b) De la fraction des fonds propres complémentaires excédant 100 % des fonds propres de base.
Le total des éléments décrits au 1° et 2° ne peut être inclus dans le calcul des fonds propres que dans la
limite de 200 % des fonds propres de base.

Position – recommandation AMF– Guide d’élaboration du programme d’activité des sociétés de gestion
de portefeuille et des placements collectifs autogérés – DOC-2012-19

Document créé le 18 décembre 2012, modifié le 4 février 2015 48/48

Il est rappelé que la société de gestion de portefeuille ne peut pas se doter de fonds propres
complémentaires ou surcomplémentaires pour respecter l’exigence minimale règlementaire de fonds
propres.

Définition des frais généraux de la société de gestion de portefeuille

Les frais généraux de la société de gestion de portefeuille sont les dépenses engagées par cette dernière
pour assurer la continuité de son exploitation.
Les frais généraux de la société de gestion de portefeuille se composent de la somme des postes du
compte de résultat suivants :
1° Les achats ;
2° Les autres charges externes ;
3° Les impôts, taxes et versements assimilés ;
4° Les charges de personnel (fixes et variables);
5° Les autres charges de gestion courante.
De ces montants sont déduites les éventuelles rétrocessions de produits passées en charges
d'exploitation et les transferts de charges42.
Peuvent être déduites du montant des frais généraux les rétrocessions de produits passées en charges
d'exploitation afin de rémunérer les entités chargées de la distribution des OPCVM ou FIA de la société
de gestion et/ou de leurs activités de commercialisation (mais pas les frais de dépositaires ou de
valorisation).

42 Le poste de transfert de charge permet de modifier l'allocation de certaines charges d'un exercice qui ne
correspondent pas forcement aux coûts des ventes de cet exercice. Les charges peuvent être transférées à un autre
poste du compte de résultat ou à un poste du bilan (immobilisations, créances sur des tiers, compte de régularisation
pour les charges à répartir sur plusieurs exercices). Ces transferts de charges sont à dissocier des refacturations intra-
groupe qui elles, ne peuvent être déduites du montant des frais généraux.

