
Avertissement

Les informations contenues dans ce document ne sont valables que pour les agents d’AXA France qui traitent avec une clientèle détenant
un contrat d’assurance vie en unités de compte. Ceci est un document non contractuel à caractère commercial et incluant des photos à titre
d’illustration uniquement.

AXA Avenir Entrepreneurs détient des actifs et des fonds de capital-investissement dont la vente exige des délais qui dépendront de l’état du
marché. Il est précisé que la durée conseillée de détention des parts d’AXA Avenir Entrepreneurs est au minimum de huit (8) ans. Il existe un
risque d’illiquidité des actifs et de plafonnement ou de blocage des rachats dans les conditions prévues au sein du règlement d’AXA Avenir
Entrepreneurs. Aucune demande de rachat de parts ne sera admise pendant la suspension des rachats, ou en cas de pré-liquidation ou de
liquidation d’AXA Avenir Entrepreneurs conformément au règlement. Le Fonds supporte également un risque inhérent à tout investissement
sur des titres non cotés. L’investissement sur les supports en unités de compte supporte un risque de perte en capital. Les montants investis
sur les supports en unités de compte sur la durée de placement ne sont pas garantis par l’assureur, qui ne s’engage que sur le nombre d’unités
de compte, mais sont sujets à des fluctuations à la hausse ou à la baisse dépendant en particulier de l’évolution des marchés financiers et de
la valorisation des entreprises non cotées investies. Avant d’investir dans le FCPR AXA Avenir Entrepreneurs géré par AXA Investment Managers
Paris, société de gestion de portefeuille agréée par l’Autorité des marchés financiers (AMF), vous devez lire attentivement le Document
d’Information Clé pour l’Investisseur (DICI), document réglementaire disponible sur simple demande auprès d’AXA Investment Managers Paris
ou sur le site internet de la société de gestion www.axa-im.fr. Il convient de respecter la durée minimale de placement recommandée et de se
reporter à la rubrique « Profil de risque » du règlement du FCPR.

Par ailleurs, avant tout investissement dans le FCPR, il est nécessaire que vous procédiez, sans vous fonder exclusivement sur les informations
qui vous ont été fournies, à votre propre analyse des avantages et risques inhérents au FCPR notamment d’un point de vue juridique, fiscal
et comptable, en consultant si vous le jugez nécessaire, vos propres conseils en la matière ou tout autre professionnel compétent.

AXA Avenir Entrepreneurs
Investir dans les entreprises qui font le monde d’aujourd’hui et de demain

AXA Avenir Entrepreneurs est un Fonds Commun de Placement
à Risque (FCPR) soumis à un risque élevé de perte en capital

AXA Avenir Entrepreneurs AXA Avenir Entrepreneurs2 3

Le fonds AXA Avenir Entrepreneurs a pour objectif principal de financer les entreprises
de taille moyenne au travers d’investissements en fonds de capital-investissement tout
en favorisant la liquidité au travers d’investissements en instruments financiers cotés,
notamment des actions, des obligations et des liquidités.

Par entreprises de taille moyenne, nous incluons :
■ � Les sociétés non cotées en bourse, investies indirectement par le Fonds au travers de

fonds de capital-investissement et ;
■ � Les sociétés de petites et moyennes capitalisations, cotées en bourse et investies

directement par le Fonds.

Les entreprises de taille moyenne se situent entre les petites entreprises et les grandes
entreprises. Elles ont en général un chiffre d’affaires déjà bien établi et pourraient être en
mesure de dégager un résultat net positif.

Selon nous, les entreprises de taille moyenne sont pourvoyeuses d’une part significative
des emplois, elles investissent et sont une source de dynamisme et d’innovation dans
les économies développées, confrontées au défi d’une croissance atone et de la crise de la
Covid-19.

Elles sont implantées localement et sont indéniablement au cœur du tissu économique.

AXA Avenir Entrepreneurs
investit indirectement dans les
entreprises de taille moyenneAXA Avenir Entrepreneurs investit,

directement ou indirectement dans
les entreprises de taille moyenne,

avec au minimum 30% d’entreprises
françaises cotées et non cotées.

AXA Avenir
Entrepreneurs :

une allocation
associant de

l’investissement
« non coté » et

du « coté »

AXA Avenir
Entrepreneurs

dispose du Label
Relance : une

initiative au cœur
du plan France

Relance

Une nouvelle classe d’actifs
pour les détenteurs de

contrats d’assurance-vie et
d’épargne retraite AXA

DÉMARRAGE�
DE L’ENTREPRISE

• Pas de chiffre d’affaires

Fonds propres d’amorçage

Le capital-investissement :
un mode de financement
adapté aux besoins concrets
des entreprises
de taille moyenne
A chaque étape de son cycle de vie, du démarrage jusqu’à
l’introduction en bourse, une entreprise a des besoins de
financement spécifiques.

Deux sources de financement sont à la disposition d’un
entrepreneur pour l’aider à développer son entreprise :
l’ouverture du capital ou le recours à l’endettement.
Le « capital-investissement » correspond à la première
catégorie : il consiste à investir au capital de sociétés non
cotées en bourse, via une prise de participation, afin de
financer leur démarrage ou leur développement.

Le capital-investissement a pour but de donner
aux entrepreneurs les moyens d’accompagner leur
développement dans la durée, d’accroitre la valeur de
l’entreprise en la renforçant sur ses marchés, en stimulant
ses processus d’innovation, en la projetant à l’international.

Il vise à contribuer, par ses investissements, à la création
d’emplois, au développement des économies locales et
potentiellement à la rémunération de l’épargne.

266 500
Emplois nets ont été

créés entre 2013 et 2018
dans les entreprises

accompagnées
par les sociétés

françaises de capital-
investissement1

Je suis un entrepreneur expert dans
mon domaine mais j’ai besoin d’un
soutien financier et managérial pour
lancer mon concept

	›

 Thèmes d’AXA Avenir Entrepreneurs

	› Capital-Innovation
 C

apital-Développement

 Capital-Transmission

CONSOLIDATION
NOUVELLE DYNAMIQUE
POUR L’ENTREPRISE
• Introduction en bourse
• Rapprochement avec un autre Groupe
• Intervention d’un investisseur externe
• Transmission familliale
• Rachat par le Management

Je veux passer la main et je cherche des
experts pour m’aider à trouver la meilleure
façon de perenniser mon entreprise

AXA Avenir Entrepreneurs concentre ses
investissements dans les entreprises déjà
établies, au travers notamment de ses placements
dans des fonds axés sur le capital-développement et
le capital-transmission.

En effet, il existe différentes formes de capital-
investissement selon la phase de développement
d’une entreprise : le capital-innovation soutient
la création de start-up, le capital-développement
participe au développement de PME2 et ETI3 et le capital-
transmission contribue à la transmission d’entreprises.

Selon nous, un investissement au démarrage d’une
entreprise est jugé comme plus risqué que lorsque celle-
ci est déjà établie. Financer les entreprises matures
nous semble offrir un profil de rendement/risque
acceptable.

MATURITÉ DE L’ENTREPRISE
• Diversification de la gamme de produits
• Bonnes perspectives de résultats
• Croissance de la valeur de l’entreprise

Besoin de financement pour accélérer
le développement commercial et
international

1 Source : France Invest, 2020

FORTE CROISSANCE
• Premiers chiffres d’affaires
• �Les revenus sont investis�

pour faire croitre l’activité

Besoin de financement
Recherche et Développement

Mon entreprise est reconnue mais j’ai
besoin de trouver de nouveaux débouchés
pour passer au stade supérieur

2 Petites et Moyennes Entreprises

3 Entreprises de Taille Intermédiaire

AXA Avenir Entrepreneurs AXA Avenir Entrepreneurs6 7

AXA Avenir Entrepreneurs
a obtenu le Label Relance :
une initiative au cœur
du plan France Relance
Lancé en 2020, le label Relance vient renforcer le plan mis en place ces dernières années pour
soutenir les entreprises françaises de taille moyenne.

En effet, après le dispositif de la loi Pacte, qui facilite l’accès à l’investissement dit « non coté »
dans une assurance-vie, le label Relance vient reconnaitre les fonds qui s’engagent à soutenir
les fonds propres des entreprises françaises.

Cette initiative encourage le financement et la croissance potentielle des PME et ETI. Elle
contribue au rôle essentiel que ces entreprises doivent jouer dans la relance de notre
économie.

En actionnant ce levier, AXA Avenir Entrepreneurs innove et offre la possibilité aux
détenteurs de contrats d’assurance AXA de participer à ce mouvement et d’accéder à une
nouvelle classe d’actifs pour leur épargne.

Spécificité française, les ETI constituent une catégorie d’entreprises entre les PME et les
grandes entreprises. Avec un effectif compris entre 250 et 4 999 salariés, elles ont soit un
chiffre d’affaires n’excédant pas 1,5 milliards d’euros, soit un total de bilan qui ne dépasse
pas 2 milliards d’euros5.

5 Source des données du tableau : INSEE – janvier 2018. Cette catégorie d’entreprises est définie par le décret d’application
(n°2008-1354) de l’article 51 de la loi de modernisation de l’économie. Une entreprise qui a moins de 250 salariés, mais plus
de 50 millions d’euros de chiffre d’affaires et plus de 43 millions d’euros de total de bilan est aussi considérée comme une ETI.

4 AXA Avenir Entrepreneurs est conforme au
régime d’investissement n°1 détaillé dans la
charte du label Relance

25% de l’emploi
salarié soit 3,3M d’emplois

26% de la valeur
ajoutée produite

39% du PIB

5800 ETI
EN FRANCE

73% DES ETI
SONT PRÉSENTES

À L’INTERNATIONAL

200 champions mondiaux
sur leur marché

78% des sites
de production sont en région

12000 filiales à l’étranger

PRÈS DE 5600 ETI
NE SONT PAS COTÉES

EN BOURSE

75% des ETI
sont familiales

ou patrimoniales

25% des dépenses
de recherche (R&D, Brevets)

Zoom sur les ETI :
un pilier de l’économie
française

AXA Avenir
Entrepreneurs

investit, directement
ou indirectement dans

les entreprises de
taille moyenne, avec

au minimum 30%
d’entreprises

françaises cotées
et non cotées4.

AXA Avenir Entrepreneurs AXA Avenir Entrepreneurs8 9

AXA Avenir Entrepreneurs :
une allocation associant
de l’investissement
« non coté » et du « coté »

* L’allocation cible de la poche non cotée comprend les engagements qui correspondent à une estimation des capitaux mis en réserve et
attendant d’être appelés par les fonds gérés et/ou sélectionnés par Ardian. Ces montants sont appelés en général une fois que ces fonds cibles
sont prêts à prendre des participations. Le fonds est également tenu d’avoir au moins 5% de liquidités à tout moment. En cas de conditions
défavorables du marché ou de décollecte, la part des actifs investis directement ou indirectement en actifs non cotés pourra être supérieure à
l’allocation stratégique définie ci-dessus. L’univers d’investissement indiqué ci-dessus n’est pas exhaustif et le FCPR a la possibilité d’investir
également dans d’autres types d’actifs financiers.

** OCDE : L’Organisation de Coopération et de Développement Economique est une organisation internationale dont les pays membres - des
pays développés pour la plupart - ont en commun un système de gouvernement démocratique et une économie de marché.

La gestion de la poche d’actifs financiers cotés,
notamment des actions de sociétés de petites
et moyennes capitalisations cotées, est gérée
directement par AXA Investment Managers Paris,
à hauteur d’une allocation cible de 30% de l’actif
du fonds.

L’objectif de cette allocation est de favoriser la
liquidité du fonds, d’accéder à des actifs spécifiques
sur le marché et à une diversification géographique.

6 FCPR : Fonds Commun de Placement à Risque

Allocation
cible en % de
l’actif du fonds*

Zones
géographiques

Prises de participations indirectes dans
des entreprises non cotées en bourse

Allocation déléguée à Ardian,
au travers notamment de fonds de capital
investissement gérés et/ou sélectionnés

par Ardian

Pays de l’OCDE**

Minimum 30% d’entreprises françaises cotées et non cotées

Actions de petite et moyenne
capitalisation cotées en bourse,

obligations et instruments du marché
monétaire

Allocation gérée directement par
AXA Investment Managers Paris

Zone euro
(et à l’international de façon opportuniste)

30%70%

AXA Avenir Entrepreneurs est un FCPR6, géré par AXA Investment Managers Paris, qui a pour
objectif d’investir dans des fonds de capital-investissement tout en favorisant la liquidité au
travers d’investissements en instruments financiers cotés :

La gestion de la poche de capital-investissement
est déléguée à Ardian France, selon une allocation
stratégique cible de 70% de l’actif du fonds.

Les fonds de capital-investissement envisagés
seront principalement de type capital-transmission
et/ou capital-développement, établis dans les pays
de l’OCDE.

AXA Avenir Entrepreneurs AXA Avenir Entrepreneurs10 11

Ardian : un leader mondial dans l’investissement
des entreprises non cotées

Entreprise de l’année
en France 2019 et 2018

Meilleur fonds de soutien aux ETI
performantes. Mars 2018

Meilleur fonds de sociétés françaises
de taille moyenne. Novembre 2018

AXA Investment Managers : un gérant expert
de l’investissement dans les sociétés de petite
et moyenne capitalisation cotées en bourse

AXA Investment Managers est un
gérant d’actifs global avec une
approche active, de long terme et
responsable de l’investissement. Avec
plus de 858 milliards d’euros d’actifs
sous gestion à fin février 2021 et
2 300 collaborateurs répartis dans
20 pays, AXA Investment Managers
est un acteur de premier plan dans la
gestion financière de l’épargne.

Depuis 1991, AXA Investment
Managers gère des fonds entièrement
investis dans les sociétés de
petite capitalisation basées en
France. L’expertise s’est ensuite
progressivement développée sur
d’autres zones : le Royaume-Uni
en 2001, l’Europe en 2005 et une
couverture mondiale depuis 2013.

Ardian est animé par la volonté d’accompagner des équipes dirigeantes de talent dans le développement de
sociétés en croissance et durables. Après 25 années d’existence, Ardian a démontré son engagement, occupe
la 1ère place en Europe et est régulièrement récompensé7.

7 Source : classement Fortune 2020 ”Most Powerful Women International”. Les données et récompenses sont disponibles sur ardian.com/fr.
Les références aux classements et aux récompenses ne sont pas un indicateur des performances futures ni une garantie de classements et
récompenses futurs.

Isabelle de Gavoty
Responsable adjointe d’AXA IM Framlington Equities

Dominique Senequier
La présidente et fondatrice d’Ardian a créé la société en 1996, lorsque
Claude Bébéar lui demande d’établir un pôle de capital-investissement au sein d’AXA.
En 2013, AXA Private Equity prend son indépendance et devient Ardian.

 En tant qu’acteur de référence présent sur
la classe d’actifs depuis 30 ans, nous avons
développé une relation de qualité avec les
entreprises de notre univers d’investissement.

Niveau de
profitabilité avec
 une croissance

potentielle
identifiée

Capacité à
occuper

une position
de leadership

sur son marché

Possibilité de
mettre en oeuvre

des stratégies
transformantes
de croissance

Une équipe de
management
talentueuse

Des termes
d’investissement

attractifs

Afin de bien comprendre les risques et opportunités, Ardian tisse avec les équipes dirigeantes des relations fortes.
Quels sont les critères d’Ardian pour investir dans une entreprise considérée comme d’avenir ?

AXA Avenir Entrepreneurs AXA Avenir Entrepreneurs12 13

Principales caractéristiques du fonds – part A

Les risques

Le fonds présente un risque significatif de
perte en capital (SRRI 7)8. Il est également
soumis aux principaux risques ci-dessous :

• � Risques inhérents à tout investissement
en capital investissement (non coté)

• � Risques de liquidité

• � Risque de divergence de l’allocation cible
du fonds

• � Risques de plafonnement et de suspension
des rachats

• � Risques liés aux marchés des actions

• � Risque lié aux actions de micro et petite
capitalisation

• � Risques de taux et risques de crédit

• � Risques de concentration inhérents
aux investissements sur une même entité

• � Risque lié à l’endettement

Le fonds supporte des frais élevés qui
nécessitent une performance élevée.

Les risques sont détaillés à la fin du document.
Pour une description exhaustive des risques,
veuillez-vous référer au règlement du Fonds.

Une solution d’épargne concrète
et éligible à l’assurance vie
Le fonds peut être choisi comme unité de compte dans certains contrats d’assurance vie et de retraite :
vous pouvez ainsi bénéficier de leur cadre fiscal et juridique.

Les risques

Diversification de l’épargne : investir
dans les entreprises non cotées ouvre aux
détenteurs d’assurance-vie et d’épargne
retraite l’accès à une nouvelle classe d’actifs,
une offre complémentaire au marché des
actions et de l’immobilier

Performance potentiellement attractive :
investir indirectement dans des
sociétés de taille moyenne, établies et
innovantes, peut offrir une performance
potentiellement attractive à ceux qui
savent les identifier

Accompagnement des entrepreneurs sur
le long terme : l’investissement non coté
finance l’économie réelle, contribue à la
relance de notre économie en fournissant
aux entrepreneurs des fonds propres dans
la durée

Une mutualisation des coûts et une
diversification des risques grâce à la
réalisation d’un investissement collectif
dans différents actifs

Une gestion active confiée à des
professionnels

Les atouts

Les montants investis sur les supports en unités de compte ne sont pas garantis par l’assureur, qui ne s’engage
que sur le nombre d’unités de compte, mais sont sujets à des fluctuations à la hausse ou à la baisse

 dépendant en particulier de l’évolution des marchés financiers.

8 Le SRRI signifie Synthetic Risk and Reward Indicator, soit l’indicateur synthétique de risque et de performance associé à un fonds. Il s’agit
d’une mesure standard pour calculer le niveau de risque d’un fonds. Il s’échelonne de 1 à 7, 1 étant le moins risqué et 7 le plus risqué

Le taux de frais annuel moyen (TFAM) gestionnaire et distributeur supporté par le souscripteur est égal au ratio, calculé
en moyenne annuelle, entre le total des frais et commissions prélevés au cours d’une période glissante de huit (8) ans
et le montant total des souscriptions au cours de cette période. Ce tableau présente les valeurs maximales que peuvent
atteindre les décompositions, entre gestionnaire et distributeur, de ce TFAM.

Nom AXA Avenir Entrepreneurs

Forme Juridique FCPR (Fonds Commun de Placement à Risque), non fiscal

Code ISIN FR0013473543

Agrément AMF 16 juin 2020

Devise de référence Euro

Société de gestion AXA Investment Managers Paris

Dépositaire BNP Paribas Securities Services

Délégataire de gestion comptable State Street Bank International GMBH Paris Branch

Date d’établissement de la valeur liquidative Bimensuelle (le 15 de chaque mois et le dernier jour calendaire de
chaque mois).

Délai de souscription /
rachat des parts du fonds

Les ordres de souscription et de rachat sont centralisés
au plus tard avant 11 heures (heure de Paris) 1 jour ouvré
précédant la date de la valeur liquidative.
Le délai de règlement des souscriptions et des rachats sera d’au
minimum 2 jours ouvrés précédant la date de la valeur liquidative
dans des conditions normales de marché et pouvant aller jusqu’à
2 mois calendaires maximum si les circonstances le requièrent.
Exceptionnellement, les souscriptions ou les rachats de parts
du FCPR peuvent être suspendues (voir les conditions dans le
règlement du FCPR).

Durée de placement recommandée 8 ans

Montant minimum de la première souscription 75 000 €

Taux de frais annuel moyen (TFAM) maximal 5,2125%

AXA Avenir Entrepreneurs AXA Avenir Entrepreneurs14 15

Risques liés à un investissement
dans AXA Avenir Entrepreneurs (le Fonds)

Pour une description exhaustive des
risques, veuillez-vous référer à l’article
3.2. du règlement du Fonds. L’horizon
d’investissement du Fonds est de 8 ans.

Risque de perte en capital :
Le Fonds présente un risque significatif
de perte en capital. Le Fonds investit
sur les marchés financiers et utilise
des techniques et des instruments qui
sont sujets à des variations, ce qui peut
engendrer des gains ou des pertes.

Risques inhérents à tout
investissement en capital-
investissement (non coté) :
Le Fonds finance en fonds propres
des entreprises non cotées. La
performance est donc directement liée
aux entreprises ciblées, qui peuvent
être en croissance ou en déclin et sont
soumises à des aléas parmi lesquels le
retournement du secteur d’activité ou
une récession de la zone géographique.

Risques de liquidité :
Le Fonds présente un risque de faible
niveau de liquidité du fait de son
investissement dans des fonds de
capital investissement qui sont peu ou
pas liquides et des actions de micro
et petite capitalisation. Cette faible
liquidité peut conduire le Fonds à faire
face à des difficultés de valorisation,
d’achat ou de vente de tout ou partie de
ses actifs et avoir un impact potentiel
sur la performance.

Risque de divergence de
l’allocation cible du Fonds :
Dans l’hypothèse de forte décollecte
ou de dépréciation des actifs financiers
les plus liquides, la proportion de
l’actif investi en fonds de capital
investissement augmentera, ce qui
pourrait conduire à un plafonnement ou
une suspension des rachats.

Risques de plafonnement et de
suspension des rachats :
Le Fonds peut être amené à plafonner
et/ou suspendre ses rachats. Après une
période de plafonnement de dix-huit
mois ou en cas de suspension des
rachats, le Fonds pourrait se retrouver
dans une situation de pré liquidation
puis de liquidation.

Risques liés aux marchés
des actions :
Les cours des actions sont sujettes à des
variations, qui peuvent engendrer des
gains ou des pertes.

Risque lié aux actions de micro
et petite capitalisation :
Les titres des petites et micro-
capitalisations sont moins liquides.

Risques de taux :
En cas de variation des taux à la hausse,
il existe un risque que la valeur des
obligations dans lesquelles le Fonds a
investi baisse, entraînant une baisse de
la valeur liquidative du Fonds.

Risques de crédit :
En cas de défaillance (insolvabilité,
faillite) ou en cas de dégradation
de la qualité d’un ou de plusieurs
émetteurs d’obligations, la valeur de
ces obligations baissera, entrainant une
baisse de la valeur liquidative du Fonds.

Risques inhérents
aux investissements
sur une même entité :
La concentration des investissements
du Fonds sur certains émetteurs peut
entrainer une baisse de la valeur
liquidative lorsque ces émetteurs
présentent un risque de défaillance
(insolvabilité, faillite) ou de dégradation
de qualité.

Risque lié à l’endettement :
Le Fonds pourra éventuellement
avoir recours de manière ponctuelle
à l’endettement pour les besoins
de gestion de sa liquidité au travers
le recours ponctuel à l’emprunt.
L’endettement a pour effet d’augmenter
la capacité d’investissement du Fonds
mais également le risque de perte.

Ce document promotionnel ne constitue ni un élément contractuel, ni un conseil en investissement. Du fait de leur simplification, les informations
contenues dans ce document sont partielles. En fonction de la stratégie d’investissement actuelle de l’OPC, ces informations peuvent être plus précises
que celles mentionnées dans le règlement. Elles ne constituent pas un engagement contractuel de la société de gestion, peuvent être subjectives, et sont
susceptibles d’évoluer sans préavis dans les limites du prospectus.

Ce document ne contient pas les informations nécessaires à la prise d’une décision d’investissement. Préalablement à toute souscription, l’investisseur
doit prendre connaissance du règlement et du document(s) d’information clé pour l’investisseur concernés qui fournissent tous les détails du produit, y
compris les coûts et charges ainsi que les risques. Le règlement et le document(s) d’information clé pour l’investisseur est disponible sur le site internet
www.axa-im.com en français. L’information contenue dans la présente communication ne saurait se substituer à celle de ces documents ou à un conseil
professionnel externe.

Le fonds cité est autorisé à la commercialisation en France.

Les investisseurs potentiels sont invités à consulter un conseiller professionnel avant toute décision d’investissement, afin de déterminer si l’investissement
dans ce FCPR convient à leur profil et à s’enquérir des conséquences fiscales d’un tel investissement.

Les images sont fournies à des fins de démonstration et d’illustration uniquement.

Ce FCPR est disponible dans le cadre de contrats d’assurance vie ou de retraite. Dans ce cadre, vous accédez au FCPR en fonction des dispositions de votre
contrat auquel nous vous invitons à vous reporter (notamment pour connaître les frais qui s’appliquent outre les frais de gestion propres à AXA Avenir
Entrepreneurs).

AXA Investment Managers Paris et/ou ses affiliés peuvent recevoir une rémunération en relation avec le FCPR. Aucune des catégories d’actions d’AXA Avenir
Entrepreneurs ne peut être offerte ou vendue directement ou indirectement aux Etats-Unis d’Amérique à/au bénéfice de « U.S. Person » telle que définie par
la réglementation américaine « Regulation S » de la S.E.C.

© 2021 AXA Investment Managers et ses sociétés affiliées. Tous droits réservés.

AXA Investment Managers Paris – Tour Majunga – La Défense 9 – 6, place de la Pyramide – 92800 Puteaux. Société de gestion de portefeuille titulaire de
l’agrément AMF N° GP 92-008 en date du 7 avril 1992 S.A au capital de 1 421 906 euros immatriculée au registre du commerce et des sociétés de Nanterre
sous le numéro 353 534 506.

Design & Production: Internal Design Agency (IDA) | 03/ 2021 | 20-010756 | Photo Credit: Gettyimages

https://reseau.axa-im.fr

