

Communiqué de presse

Paris, le 14 février 2008

Crédit Agricole Asset Management Group affirme sa présence
en Australie, avec le lancement de :

“Crédit Agricole Asset Management Australia”

Considérant le fort potentiel du marché australien et le développement de sa base de clientèle locale,
Crédit Agricole Asset Management Group (CAAM Group) a décidé de renforcer sa présence dans ce
pays. Après avoir ouvert, début 2007, un bureau de représentation à Sydney, CAAM Group vient,
ainsi, de créer une filiale à 100% : Crédit Agricole Asset Management Australia Ltd
(CAAM Australia).

Le lancement de CAAM Australia souligne l’engagement du groupe envers l’Australie et la Nouvelle-
Zélande, et sa confiance dans le secteur de la gestion d’actifs locale. Depuis l’année dernière, les
encours sous gestion y ont, ainsi, affiché une progression permettant d’atteindre près de
A$1,2 milliards (€726m).

CAAM Group annonce, également, la nomination, en Australie, de John Maragiannis, en tant que
Directeur de la Distribution. Avant de rejoindre CAAM Australia, celui-ci était directeur commercial
institutionnels chez Crédit Suisse Asset Management (CSAM), depuis mars 2006 ; il avait exercé,
précédemment, la fonction de commercial dédié à la clientèle institutionnels chez Schroder
Investment Management.

Sous l’autorité du Responsable Pays, Richard Borysiewicz, John Maragiannis aura en charge la
vente et les relations clients, auprès des investisseurs institutionnels et des distributeurs.

Richard Borysiewicz, Responsable Pays pour l’Australie et la Nouvelle-Zélande, déclare: ”L’ouverture
de CAAM Australia constitue une étape majeure et marque l’importance que représentent les
marchés australien et néo-zélandais pour CAAM Group. Le bureau de Sydney a connu un
développement positif de son activité, l’année dernière, et continuera à se concentrer sur les clients
institutionnels et multi-gérants, à travers des produits de grande qualité, innovants, et un support local
performant”.

“Nous sommes ravis de nos résultats de cette première année et avons pour objectif de diversifier
notre base de clientèle, grâce à l’apport des expertises de CAAM Group, tant dans les domaines de
la gestion obligataire internationale, des devises, de la performance absolue, des actions des pays
émergents, de la multi-gestion alternative que des produits structurés.”

 1

A propos de Crédit Agricole Asset Management Group (CAAM Group) :
CAAM Group est le holding de gestion d’actifs du groupe Crédit Agricole. Avec un encours géré de
515,1 milliards d’euros1 au 30 septembre 2007, CAAM Group se positionne dans le Top 5 des asset
managers en Europe continentale2. Il est, également, N° 1 en Europe3 et N°1 en France4 en gestion
collective.
CAAM Group compte plus de 2 336 collaborateurs, dont 677 professionnels de l’investissement.
L’ensemble des filiales de CAAM Group développe une gamme complète de produits de placement,
au service :
- des réseaux des caisses régionales du Crédit Agricole, de LCL et des filiales de banque de détail à
l’étranger du groupe Crédit Agricole,
- d’investisseurs institutionnels, de grandes entreprises et de distributeurs tiers, en France et à
l’étranger.
CAAM Group est présent dans plus de 20 pays (Europe, Asie-Pacifique, Amérique du Nord, Moyen-
Orient et Afrique du Nord).
Dans la région Asie-Pacifique, CAAM Group emploie près de 240 personnes. Exerçant ses activités
via ses implantations locales à Hong-Kong, Singapour, Tokyo, Beijing, Brunei, Sydney et une joint-
venture (NH-CA Asset Management) à Séoul, CAAM gère localement des actifs pour le compte
d’investisseurs institutionnels, de banques privées et de grands distributeurs de fonds. Les
encours gérés et collectés, dans la région Asie-Pacifique, totalisent 21,6 milliards d’euros à fin
septembre 2007.

www.caam.com

Contact presse:

Crédit Agricole Asset Management Group
Catherine Lowinger – Tel: +33 (0)1.43.23.79.53
email: catherine.lowinger@caam.com

1 Chiffres pro-forma, après dénouement de la joint-venture en asset management avec Intesa Sanpaolo S.p.A.,
qui est intervenu le 27 décembre 2007.
2 IPE – Top 400 European Asset Management Leaders, données à décembre 2006, édition juin 2007
3 Lipper – Mutual Funds registered in Europe – décembre 2007
4 Europerformance, gestion collective – décembre 2007

 2

http://www.caam.com/
mailto:catherine.lowinger@caam.com

	Contact presse:

