

Amundi

ASSET MANAGEMENT

COMMUNIQUE DE PRESSE

Amundi lance 13 nouveaux ETF dont 10 inédits sur NYSE Euronext à Paris

Paris, le 19 janvier 2010 – Après le lancement de 41 ETF en 2009, Amundi poursuit sa stratégie de développement de sa gamme CASAM ETF en listant 13 nouveaux produits dont 10 inédits sur NYSE Euronext à Paris:

- **6 ETF obligataires Short inédits en Europe**

Cette série de produits inédits en Europe bénéficie d'un environnement de marché favorable et peut permettre aux investisseurs de tirer parti d'une éventuelle remontée de taux d'intérêts. Ces produits offrent en effet une exposition inverse à un portefeuille de titres d'emprunts d'Etat de la zone euro et couvrent un large éventail de maturités allant de 1 à 15 ans.

- **4 ETF Matières Premières, dont 3 inédits en Europe**

CASAM ETF propose une nouvelle famille d'ETF permettant de s'exposer aux principaux segments de matières premières:

CASAM ETF COMMODITIES S&P GSCI (LE);
CASAM ETF COMMODITIES S&P GSCI NON ENERGY;
CASAM ETF COMMODITIES S&P GSCI METALS;
CASAM ETF COMMODITIES S&P GSCI AGRICULTURE.

Ces 4 produits offrent aux investisseurs de nombreuses possibilités de diversification de leurs portefeuilles.

- **2 nouveaux ETF actions Europe**

L'offre d'ETF régionaux est enrichie avec la création de CASAM ETF MSCI EUROPE EX EMU et CASAM ETF MSCI EUROPE EX SWITZERLAND pour permettre aux investisseurs de s'exposer aux actions européennes sans interférer avec leurs investissements sur la zone Euro et la Suisse.

- **1 ETF Pays émergent**

CASAM ETF MSCI BRAZIL vient compléter l'offre d'ETF indexés sur les marchés émergents en permettant aux investisseurs de s'exposer en une seule transaction aux plus importantes valeurs du marché brésilien.

La gamme CASAM ETF compte désormais 78 produits et continue à se distinguer par des prix compétitifs avec des frais de gestion se situant parmi les plus bas du marché.

Comme l'ensemble de la gamme CASAM ETF, ces nouveaux produits sont distribués par une équipe de vente dédiée de CA Cheuvreux et par les équipes commerciales d'Amundi.

Les investisseurs peuvent suivre toute l'actualité de CASAM ETF sur le site casametf.com.

		Produits	ISIN	Code Mnémo	Devise	CASAM ETF Frais de gestion annuels TTC max.
OBLIGATIONS	SHORT	CASAM ETF SHORT GOVT BOND EUROMTS BROAD – INÉDIT	FR0010821850	SB0	EUR	0,14%
		CASAM ETF SHORT GOVT BOND EUROMTS BROAD 1-3 – INÉDIT	FR0010821876	S13	EUR	0,14%
		CASAM ETF SHORT GOVT BOND EUROMTS BROAD 3-5 – INÉDIT	FR0010823401	S35	EUR	0,14%
		CASAM ETF SHORT GOVT BOND EUROMTS BROAD 5-7 – INÉDIT	FR0010823443	S5B	EUR	0,14%
		CASAM ETF SHORT GOVT BOND EUROMTS BROAD 7-10 – INÉDIT	FR0010823450	S71	EUR	0,14%
		CASAM ETF SHORT GOVT BOND EUROMTS BROAD 10-15 – INÉDIT	FR0010823385	S10	EUR	0,14%
MATIERES PREMIERES		CASAM ETF COMMODITIES S&P GSCI (LE) – INÉDIT	FR0010821728	CL7	USD	0,30%
		CASAM ETF COMMODITIES S&P GSCI AGRICULTURE- INÉDIT	FR0010821736	CA8	USD	0,30%
		CASAM ETF COMMODITIES S&P GSCI METALS – INÉDIT	FR0010821744	CME	USD	0,30%
		CASAM ETF COMMODITIES S&P GSCI NON ENERGY	FR0010821777	NEG	USD	0,30%
ACTIONS	EUROPE	CASAM ETF MSCI EUROPE EX EMU	FR0010821819	CU9	EUR	0,30%
		CASAM ETF MSCI EUROPE EX SWITZERLAND - INÉDIT	FR0010821835	CS9	EUR	0,30%
	Am. Lat.	CASAM ETF MSCI BRAZIL	FR0010821793	BRZ	USD	0,55%

(Source : Amundi Investment Solutions au 15/01/2010)

Valérie Baudson, Directeur de CASAM ETF déclare « Ce lancement confirme notre volonté d'enrichir notre gamme en continu et notre capacité à innover. Notre gamme couvre désormais toutes les classes d'actifs, répondant ainsi aux besoins des investisseurs tout en conservant notre politique de prix compétitifs. »

Thierry Ancona, Directeur Ventes, Clientèle Europe Continentale, CA Cheuvreux, déclare, «La richesse et la qualité de la gamme CASAM ETFs, alliées à nos compétences en matière de service d'exécution, positionnent CA Cheuvreux comme un partenaire de référence capable d'offrir à ses clients institutionnels français et internationaux des solutions performantes et adaptées aux évolutions du marché »

Scott Ebner, Senior Vice President, Exchange Traded Products de NYSE Euronext, déclare : « Nous nous réjouissons de ce premier lancement d'ETF de l'année 2010, qui vient élargir encore la gamme disponible sur les marchés européens de NYSE Euronext. Les nouveaux produits CASAM ETF , et notamment les ETF obligataires Short, les premiers du genre sur nos marchés, permettront d'offrir aux investisseurs un choix toujours plus vaste en matière de stratégies d'investissements. »

Avec cette introduction, 466 ETF portant sur plus de 300 indices sont désormais cotés sur les marchés européens de NYSE Euronext et couvrent une large gamme d'actifs et de stratégies (Equity, Fixed Income, Commodities, Short, Leverage, etc...).

Contacts

CASAM ETF

Antoine Lheritier
Relations presse
Press-is@amundi.com
Tél: +33 (0)1 57 72 04 79

Amundi

Charlotte Binche
Relations presse
Tél : +33 (0) 1 43 23 79 54
Charlotte.binche@amundi.com

NYSE Euronext (Paris)

Media Relations
Tél: +33 (0)1 49 27 11 33

A propos d'Amundi

Amundi se situe au 3ème rang en Europe¹ et parmi les 10 premiers acteurs mondiaux de l'asset management² avec plus de 650 milliards d'euros d'actifs sous gestion³.

Implantée au cœur des principaux bassins d'investissement dans plus de 30 pays, Amundi offre une gamme complète de produits, couvrant toutes les classes d'actifs et les principales devises.

Amundi développe ainsi des solutions d'épargne adaptées aux besoins de plus de 100 millions de clients particuliers à travers le monde et construit pour les clients institutionnels des produits sur mesure, performants et innovants, adaptés à leur activité et profil de risque.

Bénéficiant du soutien de deux groupes bancaires puissants, Crédit Agricole et Société Générale, Amundi a l'ambition de s'affirmer comme l'asset manager européen de référence, reconnu pour

- la qualité de ses produits, leur performance financière et leur transparence
- la proximité de la relation avec ses clients, réseaux partenaires et clientèles institutionnelles
- l'efficacité de son organisation, fruit des talents individuels et collectifs de ses équipes
- son engagement pour une prise en compte dans ses politiques d'investissement, des critères de développement durable et d'utilité sociale, au-delà des seuls critères financiers.

1. Selon le classement IPE Top 400 publié en juillet 2009, données au 31 décembre 2008

2. Selon le classement GI 100 publié en septembre 2008, données à juin 2008

3. Données pro-forma périmètre Amundi au 30 septembre 2009

A propos de Crédit Agricole Cheuvreux

CA Cheuvreux, courtier européen sur actions du groupe Crédit Agricole et filiale à 100% de Calyon, propose des services de recherche (analyse financière, économie et stratégie), de vente et d'exécution à une clientèle internationale d'investisseurs institutionnels et de corporate. Avec 15 bureaux* et des équipes actives sur 65 marchés en Europe, aux Etats-Unis, au Moyen Orient, CA Cheuvreux se positionne comme un acteur de référence en matière de services d'exécution et propose une gamme de produits les plus complète du marché (Sales Trading, DMA, Algorithmic Trading, Global Portfolio Trading, CFDs).

Avec 750 sociétés suivies, CA Cheuvreux représente l'une des plus importantes offre du marché européen. Sa recherche, régulièrement récompensée, est classée pour sa qualité et son indépendance. Sa valeur ajoutée repose sur une offre qui combine expertise locale et sectorielle, sur une large couverture de valeurs – notamment small & mid caps, et sur une recherche économique et stratégique particulièrement reconnue.

CA Cheuvreux offre également des services de corporate brokerage destinés principalement aux entreprises cotées et fonds de private equity européen. Cette activité connaît un fort dynamisme et accompagne de nombreuses offres publiques.

A propos de NYSE Euronext

NYSE Euronext (NYX) est l'un des principaux opérateurs de marchés financiers et fournisseurs de technologies de négociation innovantes. Sur ses marchés en Europe et aux Etats-Unis se négocient des actions, des contrats à terme, des options, des produits de taux et des ETP (*exchange-traded products*). Avec un total de plus de 8.000 valeurs cotées, les échanges sur les marchés au comptant de NYSE Euronext - le New York Stock Exchange, NYSE Euronext, NYSE Amex, NYSE Alternext et NYSE Arca - représentent près de 40% des volumes mondiaux, ce qui en fait le groupe boursier le plus liquide au monde. NYSE Euronext gère également NYSE Liffe, le premier marché dérivés en Europe et le deuxième marché dérivés mondial en valeur des échanges. Le groupe offre une large gamme de produits et de solutions technologiques, de connectivité et de données de marché à travers NYSE Technologies. NYSE Euronext fait partie de l'indice S&P 500 et est le seul opérateur boursier appartenant à l'indice S&P 100 et figurant au classement Fortune 500. Pour plus d'informations : www.nyx.com

Disclaimer

Ce document, non contractuel est fourni à titre d'information par Amundi Investment Solutions, à partir de sources considérées comme fiables mais qui n'ont pas été vérifiées de façon indépendante. Les informations sont toutefois inévitablement partielles, fournies sur la base de données de marché constatées à un moment précis et sont susceptibles d'évolution. Amundi Investment Solutions ne peut en aucun cas être tenu responsable pour toute décision prise sur la base d'une information contenue dans ce document.

La valeur des fonds présentés est soumise aux fluctuations du marché, les investissements réalisés peuvent donc varier tant à la baisse qu'à la hausse.

Nous attirons l'attention de toute personne intéressée sur le fait que les Fonds CASAM ETF ne comportent pas de garantie en capital. La valeur des parts des Fonds CASAM ETF sont soumises aux fluctuations du marché, les investissements réalisés peuvent donc varier tant à la baisse qu'à la hausse.

Dans la mesure où les Fonds CASAM ETF sont cotés, le cours de la part peut différer de sa valeur liquidative

La totalité du capital investi peut ne pas être intégralement restitué. Le prospectus complet, qui doit être remis avant toute souscription, détaille les risques

les parts des OPCVM ne peuvent pas être souscrites si la réglementation de son pays d'origine ou de tout autre pays, qui lui est applicable, l'interdit. En conséquence, il lui appartient, préalablement à toute souscription, de s'assurer de la compatibilité de cette souscription avec les lois dont elle relève ainsi que des conséquences fiscales d'un tel investissement.

Le montant qu'il est raisonnable d'investir dépend de la situation personnelle de l'investisseur, de sa situation financière et de son souhait de prendre ou non des risques. Il est recommandé de diversifier suffisamment ses investissements

Il est conseillé de renseigner auprès de ses conseillers habituels avant toute acquisition de parts des Fonds CASAM ETF. Il appartient à tout investisseur de se renseigner sur les conséquences fiscales d'un investissement dans les Fonds CASAM ETF.

Les Fonds CASAM sont des fonds commun de placement, agréés par l'AMF. Ils font l'objet d'un prospectus complet approuvé par l'AMF, qui doit obligatoirement être remis avant toute souscription.

Les documents de référence des Fonds CASAM ETF (le prospectus complet, les rapports annuels et les documents périodiques) sont disponibles sur demande auprès d'Amundi Investment Solutions ou sur le site internet amundiETF.com

Amundi Investment Solutions est le gérant des Fonds CASAM ETF. Il en a délégué la gestion financière et la commercialisation à l'étranger à AMUNDI et/ou Chevreux SA.

Disclaimer EuroMTS

Les Fonds ne bénéficient pas de quelque manière que ce soit du parrainage, du soutien, de la promotion et ne sont pas vendus par EuroMTS Limited (collectivement désignés comme "Détenteurs").

EuroMTS Limited ne peut être tenue pour responsable de la promotion ou de la commercialisation des Fonds.

EuroMTS et les noms d'indice EuroMTS (EuroMTS Index™) et indices EuroMTS (EuroMTS Indices™) sont des marques déposées d'EuroMTS Limited.

Les indices EuroMTS sont calculés par EuroMTS, commercialisés et distribués par MTSNext, une société détenue par EuroMTS.

Ni EuroMTS ni MTSNext ne sauraient être tenues pour responsables de toute perte ou dommage, de quelque nature que ce soit (y compris, notamment, les pertes d'investissement) liées en tout ou en partie aux Fonds CASAM ETF ou à la fourniture des indices EuroMTS ou de marques déposées.

Disclaimer S&P

Les Fonds ne sont en aucune façon sponsorisés, avalisés, vendus ou promus par la Société Standard & Poor's («S&P»), ni par aucune filiale de S&P, ni par aucune des entités impliquées dans l'établissement des indices S&P.

Les indices S&P sont la propriété exclusive de S&P et les indices S&P sont des marques de S&P ou de ses filiales et ont fait l'objet d'une licence accordée, pour certains besoins, à Amundi Investment Solutions.

Ni S&P, ni aucune filiale de S&P, ni aucune des entités impliquées dans l'établissement ou le calcul des indices S&P, ne fait aucune déclaration et n'émet aucune garantie, expresse ou implicite, vis-à-vis des détenteurs de parts du Fonds ou plus généralement du public, quant à l'opportunité d'une transaction sur des parts de fonds commun de placement en général, ou les parts du Fonds en particulier, ou la capacité de tout S&P à répliquer la performance du marché actions global.

La description complète de l'indice S&P Euro peut être consultée auprès de S&P, notamment sur le site Internet standardandpoors.com. S&P Euro est une marque déposée de S&P pour désigner l'indice qu'elle calcule et qu'elle publie. S&P ne garantit ni la valeur de l'indice à un moment donné, ni les résultats ou la performance du produit indexé sur cet indice.

Les Fonds CASAM ETF COMMODITIES S&P GSCI ne sont pas parrainés, soutenus, vendus ou promus par Standard & Poor's ou ses affiliés ("S&P"). S&P ne fait aucune déclaration ou garantie d'aucune sorte, expresse ou tacite, aux investisseurs ou à tout membre du public, quant à l'opportunité d'investir dans des valeurs quelconques ou dans les Fonds en particulier, ou quant à la capacité des indices S&P GSCI à tracer la performance de certains marchés financiers et/ou sections de ces marchés et/ou groupes d'actifs ou classes d'actifs. Le seul lien existant entre S&P et Amundi Investment Solutions consiste en la concession d'une licence d'utilisation de certaines marques et noms commerciaux et de certains des indices S&P GSCI, qui sont déterminés, composés et calculés par S&P sans considération de Amundi Investment Solutions ou des Fonds. S&P n'a aucune obligation de prise en compte des besoins d'Amundi Investment Solutions ou des investisseurs afin de déterminer, composer ou calculer les indices S&P GSCI. S&P n'encourt aucune responsabilité du fait de, et n'a pas participé à, la détermination des prix et de la valeur liquidative des Fonds, ni à la détermination du moment de l'émission ou de la vente des Fonds, ni à la détermination ou au calcul de la formule permettant la conversion des parts des Fonds en espèces. S&P n'a aucune obligation ou responsabilité en lien avec l'administration, la commercialisation ou la cotation des Fonds.

S&P ne garantit pas l'exactitude et/ou l'exhaustivité des indices S&P GSCI ou des données qui y sont incluses, et n'encourt aucune responsabilité du fait d'éventuelles erreurs, omissions ou interruptions. S&P ne fait aucune garantie ou déclaration, expresse ou tacite, quant aux résultats obtenus par Amundi Investment Solutions, les investisseurs, ou par toute autre personne ou entité du fait de l'utilisation des indices S&P GSCI, ou des données qui y sont incluses. S&P ne fait aucune garantie ou déclaration, expresse ou tacite, et se dégage expressément de toute obligation de garantie de la qualité marchande ou de la conformité à telle destination ou tel usage ou toute autre garantie relativement aux indices S&P GSCI, ou aux données qui y sont incluses. Sans préjudice pour ce qui précède, S&P n'encourra aucune responsabilité pour les éventuels dommages spéciaux, punitifs ou indirects (y compris pertes de profits) résultant de l'utilisation des indices S&P GSCI ou des données qui y sont incluses, quand bien même S&P aurait été informé de l'éventualité de tels dommages.

Disclaimer MSCI

Les Fonds ne sont en aucune façon sponsorisés, avalisés, vendus ou promus par MSCI Inc. (« MSCI »), ni par aucune filiale de MSCI, ni par aucune des entités impliquées dans l'établissement des indices MSCI.

Les indices MSCI sont la propriété exclusive de MSCI et les indices MSCI sont des marques de MSCI ou de ses filiales et ont fait l'objet d'une licence accordée, pour certains besoins, à Amundi Investment Solutions.

Ni MSCI, ni aucune filiale de MSCI, ni aucune des entités impliquées dans l'établissement ou le calcul des indices MSCI, ne fait aucune déclaration et n'émet aucune garantie, expresse ou implicite, vis-à-vis des détenteurs de parts des Fonds ou plus généralement du public, quant à l'opportunité d'une transaction sur des parts des fonds commun de placement en général, ou les parts des Fonds en particulier, ou la capacité de tout MSCI à répliquer la performance du marché actions global.

La description complète des indices MSCI peut être consultée auprès de MSCI.

Les indices MSCI sont une marque déposée de MSCI pour désigner les indices qu'elle calcule et qu'elle publie. MSCI ne garantit ni la valeur des indices à un moment donné, ni les résultats ou la performance des produits indexés sur ces indices.

- fin -