

FONDS DE RÉSERVE POUR LES RETRAITES

Directoire

Paris, le 5 avril 2004

COMMUNIQUE DE PRESSE

Après analyse des offres reçues en février dernier sur les lots 1, 2, 4 et 10, et après avis du Comité de sélection des gérants, le Directoire du FRR a décidé de retenir 16 offres présentées par des sociétés de gestion sur ces quatre lots. Ces derniers représentent un montant indicatif de 10 milliards d'euros sur un total à allouer d'environ 16 milliards d'euros. Il s'agit des sociétés suivantes :

LOT 1 : Larges capitalisations de la zone euro, gestion passive (taille indicative d'un mandat : 1 milliard d'euros pour une durée de trois ans)

- *Barclays Global Investors Limited*
- *Crédit Lyonnais Asset Management*
- *Vanguard Investments Europe SA*

LOT 2 : Petites et moyennes capitalisations de la zone euro, gestion active (taille indicative d'un mandat : 200 millions d'euros pour une durée de cinq ans)

- *AXA Investment Managers Paris*
- *Crédit Lyonnais Asset Management*
- *HSBC Asset Management Europe SA* (mandat stand-by*)
- *Société Générale Asset Management*

LOT 4 : Larges capitalisations US, gestion passive (taille indicative d'un mandat : 640 millions d'euros pour une durée de trois ans)

- *Barclays Global Investors Limited* (mandat stand-by*)
- *Vanguard Investments Europe SA*

LOT 10 : Obligations – souverains et crédit – de la zone euro, gestion active (taille indicative d'un mandat : 960 millions d'euros pour une durée de quatre ans)

- *AGF Asset Management*
- *AXA Investment Managers Paris*
- *BNP Paribas Asset Management SA*
- *CDC IXIS Asset Management SA*
- *Crédit Agricole Asset Management* (mandat stand-by*)
- *HSBC Asset Management Europe SA*
- *Robeco Institutional Asset Management*

Conformément au Règlement de la consultation, il est rappelé que la notification du marché, qui seule engage le FRR, aura lieu après la phase de mise au point du marché avec chaque société de gestion dont l'offre a été retenue.

Le FRR achève ainsi une étape substantielle du processus de sélection des gérants. Il se réjouit de la qualité des offres reçues de la part de l'ensemble de l'industrie de la gestion d'actifs, européenne et internationale. Le processus d'analyse des offres portant sur les huit autres lots correspondant à 22 mandats et 6 milliards d'euros, se poursuit et sera achevé à la fin du deuxième trimestre à venir.

* Les mandats stand-by sont des mandats que le FRR se réserve la possibilité d'abonder en tant que de besoin, notamment par souci de dispersion des risques ou d'indisponibilité d'un ou plusieurs titulaires d'un mandat du même lot.