


COMMUNIQUE DE PRESSE

Paris, le 4 février 2015

CNP Patrimoine lance CNP One, un nouveau contrat d'assurance vie haut de gamme en partenariat avec QIS – Quality Insurance Services

CNP Patrimoine, structure dédiée à la clientèle patrimoniale de CNP Assurances, lance aujourd'hui CNP One un nouveau contrat d'assurance vie multisupport commercialisé par ses partenaires distributeurs (banques privées, *family offices*, plateformes de CGPI, sociétés de gestion). Le back-office est confié à QIS-Quality Insurance Services, plateforme spécialisée dans la gestion des contrats haut de gamme, dirigée par Yves Bidel.

Spécialement conçu pour valoriser et diversifier le capital des clients patrimoniaux, CNP One, contrat d'assurance vie individuel dont le versement initial minimum est de 250 000 €, offre un choix multiple de modes de gestion combinables, un vaste univers d'investissement en unités de compte et une capacité de s'interfacer à plusieurs distributeurs et gérants.

Afin de piloter au mieux son capital et optimiser la stratégie d'investissement, le client peut opter pour une ou plusieurs des trois solutions de gestion : **la gestion sous mandat, la gestion libre conseillée et la gestion libre.**

En gestion libre, quatre options d'arbitrages automatiques sont proposées : investissement progressif, sécurisation des plus-values, *stop loss* relatif et répartition constante.

Conçu pour proposer une protection du capital investi et en sécuriser la transmission, CNP One permet au client de choisir, à la souscription, une des **quatre garanties plancher** en cas de décès : simple, indexée, cliquet ou majorée. Avec cette garantie, le bénéficiaire percevra ainsi un capital au moins égal aux versements réalisés sur le contrat (nets de frais et diminués des rachats et des prélèvements sociaux) et ce, quelle que soit la situation des marchés financiers. Ce capital pourra également être converti en rente viagère.

Dans un objectif de recherche de performance sur le long terme, et en contrepartie d'une certaine prise de risque **CNP One offre une large gamme de supports en unités de compte** (OPC, SCPI, OPCI, EMTN et titres vifs). Cette diversification permet de couvrir l'ensemble du marché en termes de zones géographiques, de modalités de gestion financière et de secteurs d'activité. **Le support en euros CNP PATRIMOINE EUROS apporte la sécurité et la revalorisation annuelle du capital investi.** Associé à des supports en unités de compte, ce support peut servir de socle sécuritaire en cas de tendance baissière des marchés financiers.

CNP One sera décliné d'ici quelques semaines en version capitalisation, incluant les PEA et PEA-PME.

"Le lancement de CNP One est une étape structurante du développement de CNP Patrimoine qui s'appuiera sur la qualité de service de QIS au plus grand bénéfice de son modèle de distribution sélectif" déclare Laurent Jumelle, directeur épargne patrimoniale de CNP Assurances.

« *Nous sommes convaincus que la gamme CNP One est destinée à un véritable succès sur le marché patrimonial, après neuf mois de conception et de paramétrage que nous venons de vivre où les équipes ont su mettre le meilleur de leur savoir-faire en commun* » commente Yves Bidel, président de QIS - Quality Insurance Services

A propos de CNP Patrimoine

Créée en 2014, CNP Patrimoine est la structure de CNP Assurances dédiée à la clientèle patrimoniale.

En s'appuyant sur une équipe pluridisciplinaire (responsables commerciaux, actuaires, juristes, concepteurs et experts produits, spécialistes financiers, ingénieurs patrimoniaux, back et middle office), CNP Patrimoine offre une prestation complète de services aux professionnels du conseil en gestion de patrimoine et à leurs clients.

De la conception de produits sur-mesure à la gestion des contrats en passant par l'accompagnement patrimonial assurances, CNP Patrimoine maîtrise toute la chaîne de valeur de l'épargne haut de gamme. CNP Patrimoine propose trois formes de pilotage du capital : gestion sous mandat, gestion libre conseillée, gestion libre.

À propos de CNP Assurances

CNP Assurances est le premier assureur de personnes en France avec un résultat net de 1 030 millions d'euros en 2013. Le Groupe est également présent en Europe et en Amérique latine, avec une forte activité au Brésil. Il compte 27 millions d'assurés en prévoyance/protection dans le monde et 14 millions en épargne/retraite.

Depuis 160 ans, CNP Assurances assure la protection des personnes contre les aléas de la vie.

CNP Assurances conçoit et gère des contrats en assurance vie, retraite, prévoyance et protection (couverture de prêts et santé).

- En assurance individuelle en France, CNP Assurances commercialise ses produits via La Banque Postale et les Caisses d'Épargne, et par son propre réseau : Amétis. Au Brésil – son deuxième marché – le Groupe est partenaire de Caixa Econômica Federal, la 2^{ème} banque publique du pays.
- En assurance collective, CNP Assurances conçoit des produits sur mesure en prévoyance, retraite et couverture de prêts. Ils répondent aux besoins des entreprises, des collectivités territoriales, des mutuelles, des associations et des banques, en Europe et en Amérique latine.

CNP Assurances est cotée à la Bourse de Paris depuis octobre 1998 (1^{er} marché) et s'appuie sur un actionnariat stable concrétisé par la signature d'un pacte entre ses principaux actionnaires (la Caisse des Dépôts, La Banque Postale, le Groupe BPCE et l'Etat français).

À propos de QIS - Quality Insurance Services

QIS - Quality Insurance Services - est une plateforme innovante de gestion pour compte de tiers de contrat d'assurance vie, en épargne et en retraite. QIS repose sur 15 années d'expérience sur le marché intermédié de l'assurance vie.

Les principaux atouts de QIS s'appuient sur une qualité de service « client » reconnue et une capacité de gestion des UC incluant tant les titres vifs que la gestion sous mandat.

Contacts presse :

CNP Assurances
Malek Prat
Tél. : 01 42 18 86 51
servicepresse@cnp.fr

QIS –Quality Insurance Services
Valery Maizières
Tél : 01 82 28 93 81 / 06 22 63 27 01
valery.maizieres@myqiservices.com