

Informations clés pour l'investisseur

Ce document fournit des informations essentielles aux investisseurs de ce FCPE. 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 FCPE et quels risques y sont associés. Il vous est conseillé de le lire pour décider en connaissance de cause d'investir ou non.

ARCANCIA ACTIONS ETHIQUE ET SOLIDAIRE 721 **un compartiment du FCPE ARCANCIA**

Code AMF : (C) 990000090199

Ce fonds commun de placement d'entreprise (FCPE) est géré par Société Générale Gestion, société du groupe Amundi
FCPE - Fonds d'Épargne Salariale soumis au droit français

Objectifs et politique d'investissement

Classification de l'Autorité des Marchés Financiers : " Actions internationales ".

En souscrivant à ARCANCIA ACTIONS ETHIQUE ET SOLIDAIRE 721, vous investissez dans un OPC exposé aux marchés actions internationaux et plus particulièrement aux marchés européens.

L'objectif consiste à surperformer, sur la durée de placement recommandée et après prise en compte des frais courants, l'indice composite suivant : 90% DJ Stoxx Large (dividendes réinvestis) et 10% Eonia capitalisé.

Conformément à sa composition, ce compartiment sera exposé entre 5 et 10 % en titres d'entreprises solidaires agréées. Ces titres solidaires peuvent présenter une espérance de gain inférieure à celle des actifs financiers traditionnels et de l'Eonia capitalisé.

Pour y parvenir, l'équipe de gestion sélectionne des titres d'entreprises qui s'attachent à créer de la valeur à long terme en faisant face aux enjeux du développement durable dans leur secteur en combinant des critères extra-financiers qui permettent d'évaluer les pratiques environnementales, sociales et de gouvernance des entreprises dans une optique "Investissement Socialement Responsable" (ISR) avec des critères financiers (liquidité, échéance, rentabilité et qualité).

Le compartiment est indifféremment investi en titres en direct ou en parts ou actions d'OPC et de fonds d'investissement.

L'exposition aux marchés actions représente au minimum 60 % de l'actif.

En termes d'exposition géographique, le compartiment est majoritairement exposé aux marchés actions et taux européens. Aussi, l'exposition aux marchés européens doit être prépondérante au sein des OPC et fonds d'investissement dans lesquels le compartiment investit.

En outre, l'exposition aux marchés actions et taux internationaux – hors Union européenne – se fait uniquement via OPC et est limitée à 50 % de l'actif.

Le Compartiment est ainsi exposé à un risque de change qui peut représenter la totalité de l'actif pour les devises de l'Union européenne et jusqu'à 50 % de l'actif pour les devises hors Union européenne.

Le compartiment peut en outre détenir des liquidités.

Des instruments financiers à terme peuvent être utilisés à titre de couverture et/ou d'exposition.

Les revenus et les plus-values nettes réalisées sont obligatoirement réinvestis.

Vous pouvez demander le remboursement de vos parts de façon quotidienne, les opérations de rachat sont exécutées chaque jour, selon les modalités décrites dans le règlement du FCPE.

Durée de placement recommandée : 8 ans.

Cette durée ne tient pas compte de la durée de blocage de votre épargne.

Profil de risque et de rendement

À risque plus faible, À risque plus élevé,
rendement potentiellement plus faible rendement potentiellement plus élevé

Le niveau de risque de ce FCPE reflète principalement le risque du marché des actions européennes sur lequel il est investi.

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 FCPE.

La catégorie de risque associée à ce FCPE n'est pas garantie et pourra évoluer dans le temps.

La catégorie la plus faible ne signifie pas « sans risque ».

Le capital initialement investi ne bénéficie d'aucune garantie.

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

- 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.
- L'utilisation de produits complexes tels que les produits dérivés peut entraîner une amplification des mouvements de titres dans votre portefeuille.

La survenance de l'un de ces risques peut avoir un impact négatif sur la valeur liquidative du portefeuille.

Frais

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

Frais ponctuels prélevés avant ou après investissement

Frais d'entrée	5%
Frais de sortie	Néant

Ces taux correspondent au pourcentage maximal pouvant être prélevé sur votre capital avant investissement (entrée) ou en cas de rachat (sortie). L'investisseur peut obtenir auprès de son entreprise et/ou de son teneur de compte les taux des frais d'entrée et de sortie qui lui sont applicables.

Frais prélevés par le FCPE sur une année

Frais courants	1,14% de l'actif net moyen
----------------	----------------------------

Frais prélevés par le FCPE 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 entreprise et/ou du teneur de compte.

Les **frais courants** sont fondés sur les chiffres de l'exercice précédent, clos le 30 décembre 2016.

Ce pourcentage peut varier d'une année sur l'autre. Il exclut :

- les frais à la charge de l'entreprise, tels qu'ils sont définis dans le règlement
- les frais d'intermédiation, à l'exception des frais d'entrée et de sortie payés par le FCPE lorsqu'il achète ou vend des parts d'un autre OPC

Pour chaque exercice, le rapport annuel du FCPE donnera le montant exact des frais encourus.

Pour plus d'information sur les frais de ce FCPE, veuillez-vous référer aux rubriques "frais" de son règlement disponible sur le site internet www.societegeneralegestion.fr.

Performances passées

A : Durant cette période, le compartiment était géré selon l'indice de référence DJ Stoxx Large.

B : Depuis le 13 août 2013, le compartiment est géré selon l'indice composite DJ Stoxx Large (90%) et Eonia capitalisé (10%).

Les performances ne sont pas constantes dans le temps et ne préjugent pas des performances futures.

Les performances annualisées présentées dans ce diagramme sont calculées après déduction de tous les frais prélevés par le FCPE.

Le FCPE a été créé le 20 juin 2001 et sa part 721 le 14 mars 2006.

La devise de référence est l'euro (EUR).

Informations pratiques

Nom du dépositaire : SOCIETE GENERALE.

Nom du teneur de compte : SG TCC et/ ou, le cas échéant, tout autre Teneur de comptes désigné par l'Entreprise.

Forme juridique du FCPE : multi-entreprises.

Selon votre régime fiscal, les plus-values et revenus éventuels liés à la détention de parts du FCPE peuvent être soumis à taxation.

Le présent FCPE n'est pas ouvert aux résidents des Etats Unis d'Amérique/"U.S. Person" (la définition est disponible sur le site internet de la Société de gestion : www.societegeneralegestion.fr).

Le conseil de surveillance est composé de représentants des porteurs de parts et de représentants de l'entreprise désignés selon les modalités prévues au règlement du FCPE. Il a notamment pour fonction d'examiner le rapport de gestion et les comptes annuels du FCPE, la gestion financière, administrative et comptable. Il décide notamment des opérations de fusion, scission ou liquidation. Pour plus de précision, veuillez vous reporter au règlement.

Le règlement et les derniers documents d'information périodique réglementaires du FCPE, ainsi que toutes autres informations pratiques, sont disponibles gratuitement auprès de la société de gestion.

Le FCPE propose d'autres parts pour des catégories d'investisseurs définies dans son règlement.

Ce FCPE étant composé de compartiments, son dernier rapport annuel agrégé est également disponible auprès de la société de gestion.

La valeur liquidative est disponible sur le site internet <http://www.societegeneralegestion.fr>.

La responsabilité de Société Générale Gestion 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 règlement du FCPE.

Ce FCPE est agréé en France et réglementé par l'Autorité des marchés financiers (AMF).

La société de gestion Société Générale Gestion est agréée en France et réglementée par l'Autorité des marchés financiers (AMF).

Les informations clés pour l'investisseur ici fournies sont exactes et à jour au 29 septembre 2017.