

Les Portefeuilles Chorus II

 Desjardins
Gestion de patrimoine
Placements • Investissements

Simplifiez-vous la vie et raffinez votre stratégie de placement grâce aux Portefeuilles Chorus II

Si vous avez 100 000 dollars et plus à investir et que vous souhaitez profiter davantage de la vie, ces Portefeuilles peuvent être pour vous.

Vous bénéficierez d'une expertise reconnue, d'options de revenu flexibles, d'une tarification concurrentielle ainsi que d'une gestion tactique des Portefeuilles jumelée à une diversification étendue. Un seul placement suffit pour vous permettre de vous concentrer sur ce qui compte vraiment pour vous.

Quand tout est facile et à votre goût,
la vie est belle!

Une approche unique qui répond à vos besoins

Les Portefeuilles Chorus II ont été conçus pour satisfaire vos exigences les plus rigoureuses.

Portefeuilles Chorus II à faible volatilité

Visent à minimiser les conséquences des baisses des marchés en favorisant la stabilité de votre portefeuille et une certaine appréciation de votre capital à long terme.

Portefeuilles Chorus II croissance

Misent sur la croissance à long terme tout en saisissant les occasions du marché, dont celles au sein des secteurs en plein essor.

Une diversification étendue pour assurer votre tranquillité d'esprit

La large diversification des Portefeuilles Chorus II, qui repose sur les critères suivants, vise à minimiser vos risques et à stabiliser vos rendements à long terme :

- classes d'actifs,
- régions géographiques,
- secteurs d'activité économique,
- styles de gestion.

Une gestion tactique des Portefeuilles Chorus II

Desjardins Gestion internationale d'actifs (DGIA), un chef de file de l'industrie, assure la gestion tactique des Portefeuilles Chorus II. Cette approche vise à améliorer les rendements potentiels en changeant plus fréquemment la combinaison des placements du portefeuille en fonction des événements en cours ou de ceux à venir sur les marchés.

DGIA regroupe des professionnels en placement reconnus pour leur potentiel de création de valeur et d'innovation.

Pour la gestion tactique, DGIA s'appuie sur l'expertise de Lazard Asset Management, un gestionnaire de portefeuille reconnu mondialement.

76,2 G\$

Actif sous gestion¹

MONTRÉAL

Siège social à
Montréal (Canada)

70

Professionnels
du placement

LAZARD
ASSET MANAGEMENT

Lazard Asset Management agit comme conseiller pour faire des recommandations en ce qui a trait à la répartition d'actifs des portefeuilles, ce qui lui permet :

- de saisir les occasions qui se présentent;
- d'élaborer des stratégies visant à stabiliser les portefeuilles lorsque les marchés sont volatils.

289 G\$

Actif sous gestion¹

NEW YORK

Siège social à
New York (États-Unis)

264

Professionnels
du placement

+ LA GESTION TACTIQUE VOUS PERMET DE BÉNÉFICIER D'UNE STRATÉGIE ÉVOLUTIVE ET SPÉCIALISÉE QUI RÉPOND À VOTRE BESOIN DE STABILITÉ OU DE CROISSANCE.

Des options de revenu flexibles

Vous souhaitez utiliser une partie de vos investissements? Les options de revenu des Portefeuilles Chorus II¹ simplifient votre gestion budgétaire. Elles vous permettent d'obtenir un revenu mensuel régulier pendant que le reste de votre argent pourrait continuer de fructifier.

Faites votre choix parmi les différentes options offertes avec l'aide de votre représentant. L'option choisie peut être modifiée en tout temps en fonction de votre situation.

Parmi ces options, celles à distributions mensuelles fixes vous proposent un revenu dont la majeure partie est considérée comme un remboursement en capital, non imposable immédiatement, et pourraient vous permettre d'obtenir un revenu net potentiel².

DES REVENUS DE PLACEMENT ADAPTÉS À VOTRE RÉALITÉ

¹ Seulement pour les parts des catégories T et S.

² Toute distribution faite en excès du revenu net ou des gains en capital nets du Portefeuille représente un remboursement en capital pour l'investisseur. Tout remboursement de capital viendra réduire la valeur liquidative du Portefeuille, ce qui pourrait réduire la capacité de ce dernier de générer un revenu par la suite.

Savourez votre **liberté!**

LA GAMME DES PORTEFEUILLES CHORUS II

Six portefeuilles conçus pour satisfaire tous les profils d'investisseurs, dont le vôtre, dans le but d'atteindre vos objectifs financiers.

RÉPARTITION CIBLE DE L'ACTIF¹

¹ À titre indicatif seulement. La répartition d'actifs peut varier selon les balises de rééquilibrage prévues dans le prospectus.

Toute l'information dont vous avez besoin

Vous trouverez sur le site desjardins.com/fondsdesjardins :

- + les prix et rendements
- + la répartition par classe d'actifs
- + les fonds qui composent les Portefeuilles Chorus II
- + les gestionnaires de portefeuille
- + les rapports mensuels
- + les brochures
- + les publications légales et financières

Votre **relevé de placements** vous renseigne sur :

- + la valeur globale de vos placements
- + la valeur globale de vos placements par compte
- + le détail de vos placements
- + votre taux de rendement total personnel

**POUR SÉLECTIONNER LE
PORTEFEUILLE CHORUS II
QUI VOUS CONVIENT,
COMMUNIQUEZ SANS TARDER
AVEC VOTRE REPRÉSENTANT.**

À PROPOS DE DESJARDINS

Le Mouvement Desjardins est le premier groupe financier coopératif au Canada et le sixième au monde, avec un actif de 359,9 milliards de dollars¹. Il figure parmi les 100 meilleurs employeurs au Canada selon le palmarès établi par Mediacorp. Pour répondre aux besoins diversifiés de ses membres et de ses clients, particuliers comme entreprises, sa gamme complète de produits et de services est offerte par son vaste réseau de points de service, ses plateformes virtuelles et ses filiales présentes à l'échelle canadienne. Figurant parmi les institutions bancaires les plus solides au monde selon le magazine The Banker, Desjardins affiche des ratios de capital et des cotes de crédit parmi les meilleurs de l'industrie.

- + Moody's Aa2
- + Standard & Poor's A+
- + Dominion Bond Rating Service AA
- + Fitch AA

À PROPOS DES FONDS DESJARDINS

Desjardins Société de placement inc., le gestionnaire des Fonds Desjardins, est un des plus importants gestionnaires de fonds d'investissement du Canada avec 37,6 milliards de dollars¹ d'actif sous gestion. Il offre un large éventail de fonds d'investissement aux investisseurs canadiens et se distingue dans l'industrie, entre autres, pour ses quelques 20 gestionnaires de portefeuille de renommée mondiale. De plus, c'est un des acteurs les plus engagés dans la promotion et l'avancement de l'investissement responsable au Canada.

¹ En date du 30 septembre 2020.

[DESJARDINS.COM/FONDSDESJARDINS](https://www.desjardins.com/fondsdesjardins)

Les Fonds Desjardins ne sont pas garantis, leur valeur fluctue fréquemment, et leur rendement passé n'est pas indicatif de leur rendement futur. Un placement dans un organisme de placement collectif peut donner lieu à des frais de courtage, à des commissions de suivi, à des frais de gestion et à d'autres frais. Veuillez lire le prospectus avant d'investir. Les Fonds Desjardins sont offerts par des courtiers inscrits.

DESJARDINS est une marque de commerce de la Fédération des caisses Desjardins du Québec utilisée sous licence.