

Informations clés pour l'investisseur

Ce document fournit des informations essentielles aux investisseurs de ce FCP. Il ne s'agit pas d'un document promotionnel. Les informations qu'il contient vous sont fournies conformément à une obligation légale, afin de vous aider à comprendre en quoi consiste un investissement dans ce FCP et quels risques y sont associés. Il vous est conseillé de le lire pour décider en connaissance de cause d'investir ou non.

CPR Reflex Solidaire - P

Code ISIN : (C/D) FR0010931576

Fonds d'Investissement à Vocation Générale (FIVG),
prenant la forme d'un Fonds Commun de Placement (FCP) et soumis au droit français
Ce FCP est géré par CPR Asset Management, société du groupe Amundi

Objectifs et politique d'investissement

Classification AMF (Autorité des Marchés Financiers) : Non applicable.

En souscrivant dans CPR Reflex Solidaire - P, vous investissez dans un portefeuille diversifié international principalement investi en OPC dont la gestion répond à des critères d'Investissement Socialement Responsable.

L'objectif de gestion consiste à obtenir la meilleure performance possible sur le long terme sous contrainte de volatilité de 18% en exploitant la diversité des classes d'actifs actions, obligations et monétaires.

L'OPC est géré activement et de manière discrétionnaire. Il n'est pas géré en référence à un indice.

Pour y parvenir, l'équipe de gestion procède d'abord à une sélection d'OPC dits "ISR" ou représentatifs de thèmes d'investissement liés au développement durable.

L'allocation entre classes d'actifs est ensuite réalisée en s'appuyant sur un modèle interne qui vise à piloter le niveau de risque global du portefeuille.

Le fonds a également pour particularité de contribuer au financement d'entreprises sociales et solidaires répondant à des enjeux cruciaux de la société (réinsertion par l'emploi, logement, accès aux soins et à l'éducation pour les personnes en difficultés...). Les investissements solidaires représentent en permanence entre 5% et 10% de l'actif net du portefeuille. Ces investissements sont généralement réalisés directement ou indirectement en titres non cotés et non notés, lesquels se caractérisent par une faible liquidité.

Le portefeuille peut être investi jusqu'à 100% en OPC actions, monétaires ou obligataires.

L'exposition actions pourra représenter jusqu'à 100% de l'actif total du portefeuille.

La sensibilité du portefeuille, indicateur qui mesure l'impact de la variation des taux d'intérêt sur la performance, est comprise entre 0 et 6.

Des instruments financiers à terme ou des acquisitions et cessions temporaires de titres peuvent être utilisés à titre de couverture et/ou d'exposition.

Le FCP est soumis à un risque en matière de durabilité au sens du Règlement (UE) 2019/2088 sur la publication d'informations en matière de durabilité dans le secteur des services financiers (dit « Règlement Disclosure ») tel que défini dans le profil de risque du prospectus.

CPR Reflex Solidaire - P est libellée en EUR.

CPR Reflex Solidaire - P a une durée de placement recommandée supérieure à 5 ans.

CPR Reflex Solidaire - P capitalise et/ou distribue son résultat net et ses plus-values nettes réalisées.

Vous pouvez obtenir le remboursement de vos parts à chaque valeur liquidative, calculée à fréquence quotidienne selon les conditions précisées dans le prospectus.

Profil de risque et de rendement

Le niveau de risque de ce FCP reflète le niveau de volatilité prévisionnelle maximale du portefeuille.

- Les données historiques utilisées pour le calcul de l'indicateur de risque numérique pourraient ne pas constituer une indication fiable du profil de risque futur du FCP.
- La catégorie de risque associée à ce FCP n'est pas garantie et pourra évoluer dans le temps.
- La catégorie la plus faible n'est pas synonyme d'investissement sans risque.
- Le capital n'est pas garanti.

Les risques importants pour le FCP non pris en compte dans l'indicateur sont :

- Risque de crédit : il représente le risque de dégradation soudaine de la qualité de signature d'un émetteur ou celui de sa défaillance.
- Risque de liquidité : il représente le risque qu'un marché financier, lorsque les volumes d'échanges sont faibles ou en cas de tensions sur ce marché, ne puisse absorber les volumes de ventes (ou d'achats) sans faire baisser (ou monter) significativement le prix des actifs.
- Risque de contrepartie : il représente le risque de défaillance d'un intervenant de marché l'empêchant d'honorer ses engagements vis-à-vis de votre portefeuille.

La survenance de l'un de ces risques peut faire baisser la valeur liquidative de votre FCP. Pour en savoir plus sur les risques, veuillez-vous reporter à la rubrique *Profil de Risque* du prospectus de ce FCP.

Frais

Les frais et commissions acquittés servent à couvrir les coûts d'exploitation du FCP y compris les coûts de commercialisation et de distribution des parts, ces frais réduisent la croissance potentielle des investissements.

Frais ponctuels prélevés avant ou après investissement

Frais d'entrée 5,00 %

Frais de sortie Néant

Ces taux correspondent au pourcentage maximal pouvant être prélevé sur votre capital avant que celui-ci ne soit investi (entrée) ou ne vous soit remboursé (sortie).

Frais prélevés par le FCP sur une année

Frais courants 2,20%* TTC de l'actif net moyen

Frais prélevés par le FCP dans certaines circonstances

Commission de performance Néant

Les **frais d'entrée** et **de sortie** affichés sont des frais maximum. Dans certains cas, les frais payés peuvent être inférieurs - vous pouvez obtenir plus d'information auprès de votre conseiller financier.

*Les **frais courants** sont fondés sur les chiffres de l'exercice précédent, clos en décembre 2020. Ce pourcentage peut varier d'une année sur l'autre.

Il exclut :

- Les commissions de surperformance.
- Les frais d'intermédiation, à l'exception des frais d'entrée et de sortie payés par le FCP lorsqu'il achète ou vend des parts ou actions d'un autre OPC.

Pour plus d'information sur les frais, veuillez-vous référer à la rubrique « **frais et commissions** » du prospectus de ce FCP, disponible à l'adresse www.cpr-am.com ou sur simple demande auprès de la société de gestion de portefeuille.

Performances passées

- Le diagramme affiché ne constitue pas une indication fiable des performances futures.
- Les performances annuelles sont calculées après déduction de tous les frais prélevés par le FCP et les coûts liés à l'achat d'autres OPC et fonds d'investissements.
- Ce FCP a été créé en 2010.
- Les performances présentées ci-contre sont celles de CPR Reflex Solidaire - P créée en 2010. Pour plus d'information, merci de consulter notre site www.cpr-am.com.
- Ce FCP n'a pas d'indicateur de référence.
- Les performances annuelles sont calculées sur la base de valeurs liquidatives libellées en EUR.

Informations pratiques

www.cpr-am.com

- Nom du dépositaire : CACEIS Bank.
- Lieu et modalités d'obtention d'information sur le FCP (prospectus, rapport annuel, document semestriel et autres informations pratiques et/ou sur les autres catégories de parts) : ces informations sont disponibles gratuitement et sur simple demande écrite à l'adresse postale de la société de gestion de portefeuille : CPR Asset Management – 90, boulevard Pasteur – CS 61595 – 75730 Paris Cedex 15.
- Selon votre régime fiscal, les plus-values et revenus éventuels liés à la détention de titres du FCP peuvent être soumis à taxation. Nous vous conseillons de vous renseigner à ce sujet auprès du commercialisateur du FCP.
- La valeur liquidative est disponible à chaque calcul auprès de la société de gestion de portefeuille.
- Le FCP n'est pas ouvert aux résidents des Etats-Unis d'Amérique/aux « U.S. Persons » telles que définies au sein des mentions légales du site internet de la société de gestion de portefeuille : www.cpr-am.com et/ou dans le prospectus du FCP.
- La responsabilité de CPR Asset Management ne peut être engagée que sur la base de déclarations contenues dans le présent document qui seraient trompeuses, inexactes ou non cohérentes avec les parties correspondantes du prospectus du FCP.

Ce FCP est agréé en France et réglementé par l'Autorité des Marchés Financiers (AMF).

CPR Asset Management est agréée en France et réglementée par l'AMF.

Les informations clés pour l'investisseur ici fournies sont exactes et à jour au 28 avril 2021.