

Evolution de la distribution des produits financiers et d'assurance vie

Banques Privées – Sociétés de gestion – Compagnies d'assurance

Juillet 2016

- 1. Confronter la perception des acteurs sur l'évolution de la réglementation en matière de distribution des produits financiers et d'assurance vie**
– Transparence – Conflits d'intérêts – Rémunération –
- 2. Mettre en perspective les écarts et les similitudes entre les réglementations**

Axe 1

Partager la compréhension des obligations applicables à la distribution des produits financiers

- Recommandation AMF de juillet 2013
- Directive MIF 2
- Perspectives de transposition en droit français (ESMA)

Axe 2

Partager la compréhension des obligations applicables à la distribution des produits d'assurance vie

- Directive DDA

Axe 3

Mettre en perspective les obligations applicables à la distribution dans le contexte réglementaire global

- Mise en application MIF 2
- Transposition DDA
- Contexte global (PRIIPS, ...)

Distributeurs

(Banques Privées, Courtiers grossistes, CGPI, Associations)

Sociétés de gestion

Organismes d'assurance

Taux de réponse

Une forte mobilisation

Distributeurs (Banques Privées, Courtiers grossistes, CGPI, Associations)	
1	Banque Privée 1818
2	Banque Transatlantique
3	CNCGP Chambre Nationale des Conseils en Gestion de Patrimoine
4	CNCIF Chambre Nationale des Conseillers en Investissements Financiers
5	Crédit Agricole SA
6	La Compagnie des CGPI
7	Expert & Finance
8	Neuflize OBC
9	Nortia
10	Primonial
11	Société Générale Private Banking
12	SwissLife Banque Privée
13	UAF Life Patrimoine

Sociétés de gestion	
1	BNP Paribas Investment Partners
2	Covéa Finance
3	Groupama AM
4	La Française AM
5	Lyxor
6	SwissLife AM
7	Tocqueville Finance

Organismes d'assurance	
1	ACMN Vie
2	AEP
3	Ageas France
4	Allianz Patrimoine
5	AXA Wealth Management
6	CNP Patrimoine
7	Generali Patrimoine
8	La Mondiale Partenaire
9	Skandia / Apicil
10	Spirica
11	SwissLife Assurances

=> Taux de réponse : 30%
(31 répondants sur 102 acteurs interrogés)

Partie 1 | Préalables

Impact des différents principes de MIF 2

29 répondants

■ Parmi les principes suivants, quel niveau d'impact engendre la Directive MIF 2 ?

VERBATIMS

- ▶ Concernant la rémunération, tout dépend ce que l'on entend par impact: perception et/ou modalités
- ▶ Product Governance
- ▶ Relation client - management/organisation équipes commerciales - impacts sur le temps de vente
- ▶ La réglementation française est en avance par rapport à MIF2

Partie 2 | Transparence vis-à-vis du client

Impact des différents principes liés à la transparence

28 répondants

- La Directive MIF 2 identifie différentes situations au titre de la transparence vis-à-vis du client. Évaluez le niveau d'impact de chacune sur votre activité.

VERBATIMS

- ▶ Coûts et charges
- ▶ Non concerné en tant qu'Association CIF
- ▶ Réponses données au titre de nos Membres

Partie 3 | Prévention et gestion des conflits d'intérêt

Situations génératrices de conflits d'intérêts

27 répondants

- **Quelles situations sont identifiées comme susceptibles de générer des conflits d'intérêts en matière de distribution de produits financiers ?**

VERBATIMS

- ▶ Émissions du distributeur
- ▶ Différence de rémunération entre divers produits ou produits de même nature
- ▶ Rémunération directe, indirecte et les inducements

Partie 4 | Politique de rémunération des salariés des entreprises d'investissement

Pratiques liées à la rémunération

11 répondants

■ Plus spécifiquement, envisagez-vous de renoncer aux pratiques suivantes ?

VERBATIMS

- ▶ Ne me concerne pas
- ▶ L'intérêt du client doit primer sur l'intérêt commercial sans devoir renoncer à rémunération.
- ▶ Je ne sais pas
- ▶ Non concerné (BtoB)
- ▶ Déjà en place dans les faits
- ▶ Non concerné en tant qu'Association CIF
- ▶ Aucune de ces pratiques n'étaient en place

Partie 5 | Pratique des inducements

Structure de frais et inducements

24 répondants

- Quelles composantes de la structure de frais des produits financiers entrent dans le périmètre des inducements au sens de la Directive MIF 2 ?

VERBATIMS

- Dans les frais de transaction, le paiement de la recherche, y compris pour le fixed income.

Partie 1 | Préalables

Impact des différents principes de DDA

19 répondants

■ Parmi les principes suivants, quel niveau d'impact engendre la Directive DDA ?

VERBATIMS

- ▶ Idem MIF
- ▶ A ce stade, nous nous concentrons sur les travaux Mifid 2, en anticipant que nous appliquerons les principes du CTO (MIFID2) à l'assurance-vie (DDA)
- ▶ Les obligations introduites par l'ACPR au titre du conseil et suivi client en assurance incluent déjà certains principes repris dans le cadre du conseil en investissement sur des supports d'assurance.

Partie 4 | Introduction de la notion de prévention et de gestion des conflits d'intérêts

Impacts de DDA en matière de gestion des conflits d'intérêts 17 répondants

■ Parmi les principes suivants, quel niveau d'impact engendre la Directive DDA ?

■ Pour quelles raisons ?

VERBATIMS

- L'impact tient à la nécessité de définir et d'appliquer une politique de gestion des conflits d'intérêts

Partie 5 | Cadrage des principes de rémunération

Impacts de DDA en matière de rémunération

17 répondants

■ Parmi les principes suivants, quel niveau d'impact engendre la Directive DDA ?

Partie 1 | Perspectives de rapprochement des réglementations applicables à la distribution

Perspectives d'alignement de DDA sur MIF 2

22 répondants

- **Croyez-vous à l'alignement du cadre réglementaire de la distribution des produits d'assurance vie (DDA) sur celui de la distribution des produits financiers (MIF 2) ?**

Karine Gineste-Reynès, Directeur
kgineste@pericles-consulting.com

Philippe Recouvreur, Manager
precouvreur@pericles-consulting.com

Bouchra Bayed, Consultante
bbayed@pericles-consulting.com

Matthieu Michon, Consultant
mmichon@pericles-consulting.com

Stéphanie Colly, Responsable Communication
scolly@pericles-group.com

FORMATIONS
VEILLE MARCHÉ ET REGLEMENTAIRE
CLUBS DE PROFESSIONNELS

www.pericles-group.com

10 rue Chauchat
75009 Paris

Tél. : +33 (0)1 42 94 04 01

Fax : +33 (0)1 42 94 04 02

