

Fonds d'actions canadiennes de croissance BNI Série Investisseurs

Ce document renferme des renseignements essentiels sur le Fonds d'actions canadiennes de croissance BNI que vous devriez connaître. Vous trouverez plus de détails dans le prospectus simplifié du fonds. Pour en obtenir un exemplaire, communiquez avec votre représentant ou avec Banque Nationale Investissements inc. (« BNI ») au 1 888 270-3941. Vous pouvez également écrire à l'adresse investissements@bnc.ca ou visitez le www.bninvestissements.ca.

Avant d'investir dans un fonds, vous devriez évaluer s'il cadre avec vos autres investissements et respecte votre tolérance au risque.

Bref aperçu

Code du fonds :	NBC887	Gestionnaire du fonds :	Banque Nationale Investissements inc. (« BNI »)
Date de création de la série :	30 septembre 1987	Gestionnaire de portefeuille :	Corporation Financière Mackenzie
Valeur totale du fonds au 31 mars 2020 :	762,3 \$ millions	Distribution :	Revenu net et gains en capital nets réalisés pour l'année, décembre (automatiquement réinvestie en titres additionnels, sauf choix différent de l'investisseur).
Ratio des frais de gestion (RFG) :	2,47 %	Placement minimal :	500 \$ (initial), 50 \$ (additionnel), 25 \$ (systématique)

Dans quoi le fonds investit-il ?

Le fonds vise à procurer aux épargnants des rendements supérieurs à long terme tout en veillant à la protection de leur capital. Il effectue des placements dans un portefeuille diversifié composé principalement d'actions de sociétés canadiennes. Les placements dans des titres étrangers ne devraient pas dépasser environ 49 % de l'actif net du fonds.

Les graphiques ci-dessous donnent un aperçu des placements du fonds au 31 mars 2020. Ces placements changeront au fil du temps.

Dix principaux placements (au 31 mars 2020)

1. Trésorerie, marché monétaire et autres éléments d'actif net	8,5 %
2. Quebecor Inc., catégorie B	6,0 %
3. Compagnie de Chemin de Fer Canadien Pacifique	5,1 %
4. Intact Corporation Financière	4,9 %
5. Banque Royale du Canada	4,6 %
6. Accenture PLC, catégorie A	4,6 %
7. Groupe TMX Ltée.	4,5 %
8. Automatic Data Processing Inc.	4,4 %
9. Aon PLC	4,4 %
10. Becton Dickinson and Co.	4,2 %
Pourcentage total des dix principaux placements :	51,2 %
Nombre total de placements :	31

Répartition des placements (au 31 mars 2020)

Répartition par actif		Répartition sectorielle	
Actions canadiennes	52,2 %	Finance	20,0 %
Actions américaines	25,1 %	Industrie	14,8 %
Actions internationales	14,2 %	Technologies de l'information	13,6 %
Trésorerie, marché monétaire et autres éléments d'actif net	8,5 %	Santé	13,5 %
		Biens de consommation de base	11,0 %
		Trésorerie, marché monétaire et autres éléments d'actif net	8,5 %
		Consommation discrétionnaire	6,5 %
		Services de communication	6,0 %
		Matériaux	3,8 %
		Immobilier	2,3 %

Quels sont les risques associés à ce fonds ?

La valeur du fonds peut augmenter ou diminuer. Vous pourriez perdre de l'argent. Une façon d'évaluer les risques associés à un fonds est de regarder les variations de son rendement, ce qui s'appelle la « volatilité ».

En général, le rendement des fonds très volatils varie beaucoup. Ces fonds peuvent perdre de l'argent mais aussi avoir un rendement élevé. Le rendement des fonds peu volatils varie moins et est généralement plus faible. Ces fonds risquent moins de perdre de l'argent.

Niveau de risque

BNI estime que la volatilité de ce fonds est **moyenne**.

Ce niveau est établi d'après la variation du rendement du fonds d'une année à l'autre. Il n'indique pas la volatilité future du fonds et peut changer avec le temps. Un fonds dont le niveau de risque est faible peut quand même perdre de l'argent.

FAIBLE	FAIBLE À MOYEN	MOYEN	MOYEN À ÉLEVÉ	ÉLEVÉ
--------	----------------	--------------	---------------	-------

Pour en savoir davantage sur le niveau de risque et les facteurs de risque qui peuvent influencer sur le rendement du fonds, consultez la rubrique relative aux Risques dans le prospectus simplifié du fonds.

Aucune garantie

Comme la plupart des fonds, ce fonds n'offre aucune garantie. Vous pourriez ne pas récupérer le montant investi.

Quel a été le rendement du fonds ?

Cette section vous indique le rendement annuel des titres de la Série Investisseurs du fonds au cours des 10 dernières années. Les frais du fonds ont été déduits du rendement exprimé. Les frais réduisent le rendement du fonds.

Rendements annuels

Ce graphique indique le rendement des titres de la Série Investisseurs du fonds au cours des 10 dernières années. La valeur du fonds a diminué pendant 4 de ces années. Les rendements indiqués et leur variation annuelle peuvent vous aider à évaluer les risques associés à ce fonds dans le passé mais ils ne vous indiquent pas quel sera son rendement futur.

Meilleur et pire rendement sur trois mois

Ce tableau indique le meilleur et le pire rendement des titres de la Série Investisseurs sur trois mois au cours des 10 dernières années. Ces rendements pourraient augmenter ou diminuer dans l'avenir. Veuillez tenir compte de la perte que vous seriez en mesure d'assumer sur une courte période.

	Rendement	3 mois terminés	Si vous aviez investi 1 000 \$ dans le fonds au début de cette période
Meilleur rendement	13,6 %	31 mars 2019	votre placement augmenterait à 1 136 \$.
Pire rendement	-16,6 %	31 mars 2020	votre placement chuterait à 834 \$.

Rendement moyen

Au cours des 10 dernières années, les titres de la Série Investisseurs du fonds ont généré un rendement annuel composé de 2,42 %, ce qui signifie que si vous aviez investi 1 000 \$ dans le fonds il y a 10 ans, votre placement vaudrait aujourd'hui 1 270 \$.

À qui le fonds est-il destiné ?

Aux investisseurs qui :

- disposent d'un montant à investir à long terme (au moins cinq ans);
- désirent ajouter un volet de croissance à leur portefeuille.

! N'investissez pas dans ce fonds si vous avez besoin d'un revenu régulier.

Un mot sur la fiscalité

En général, vous devez payer de l'impôt sur l'argent que vous raporte un fonds. Le montant à payer varie en fonction des lois fiscales de votre lieu de résidence et selon que vous détenez ou non le fonds dans un régime enregistré, comme un régime enregistré d'épargne-retraite ou un compte d'épargne libre d'impôt.

Rappelez-vous que si vous détenez votre fonds dans un compte non enregistré, les distributions du fonds s'ajoutent à votre revenu imposable, qu'elles soient versées en argent ou réinvesties.

Combien cela coûte-t-il ?

Les tableaux qui suivent présentent les frais que vous pourriez avoir à payer pour acheter, posséder et vendre des titres de la Série Investisseurs du fonds. Les frais (y compris les commissions) peuvent varier d'une série et d'un fonds à l'autre. Des commissions élevées peuvent inciter les représentants à recommander un placement plutôt qu'un autre. Informez-vous sur les fonds et placements plus économiques qui pourraient vous convenir.

1. Frais de souscription

Il n'y a aucuns frais à payer lorsque vous achetez vos titres par l'intermédiaire de BNI ou de Courtage direct Banque Nationale (une division de Financière Banque Nationale inc.). Des frais peuvent être exigés par d'autres sociétés de représentants.

2. Frais du fonds

Vous ne payez pas ces frais directement. Ils ont cependant des conséquences pour vous, car ils réduisent le rendement du fonds. Au 31 décembre 2019, les frais du fonds s'élevaient à 2,57 % de sa valeur, ce qui correspond à 25,70 \$ pour chaque tranche de 1 000 \$ investie.

Combien cela coûte-t-il ? (suite)

	Taux annuel (en % de la valeur du fonds)
Ratio des frais de gestion (RFG) Il s'agit du total des frais de gestion (incluant la commission de suivi) et des charges opérationnelles du fonds (incluant les frais d'administration à taux fixe). BNI a renoncé à certains frais. Dans le cas contraire, le RFG aurait été plus élevé.	2,47 %
Ratio des frais d'opérations (RFO) Il s'agit des frais de transactions du fonds.	0,10 %
Frais du fonds	2,57 %

Renseignements sur la commission de suivi

La commission de suivi est versée tant que vous possédez des titres du fonds. Elle couvre les services et/ou les conseils que votre représentant et sa société vous fournissent.

BNI verse la commission de suivi à la société de votre représentant. Elle la prélève sur les frais de gestion et la calcule en fonction de la valeur de votre placement. Le taux pour cette série du fonds correspond à un maximum de 1,25 % de la valeur de votre placement. Cela correspond à des frais annuels de 12,50 \$ par tranche de 1 000 \$ investie.

3. Autres frais

Il se pourrait que vous ayez à payer d'autres frais lorsque vous achetez, détenez, vendez, substituez ou convertissez des titres du fonds.

Frais	Ce que vous payez
Frais d'opérations à court terme	Des frais représentant 2 % de la valeur des titres que vous rachetez ou substituez dans les 90 jours suivant leur achat pourraient être chargés par BNI. Ces frais sont versés au fonds.
Autres frais	Frais de fermeture d'un compte enregistré seulement dans le cas où le compte de placement enregistré est ouvert auprès de BNI. 100 \$

Et si je change d'idée ?

En vertu des lois sur les valeurs mobilières de certaines provinces et certains territoires, vous avez le droit :

- de résoudre un contrat de souscription de titres d'un fonds dans les deux jours ouvrables suivant la réception du prospectus simplifié ou de l'aperçu du fonds; ou
- d'annuler votre souscription dans les 48 heures suivant la réception de sa confirmation.

Dans certaines provinces et certains territoires, vous avez également le droit de demander la nullité d'une souscription ou de poursuivre en dommages-intérêts si le prospectus simplifié, la notice annuelle, l'aperçu du fonds ou les états financiers contiennent de l'information fausse ou trompeuse. Vous devez agir dans les délais prescrits par la loi sur les valeurs mobilières de votre province ou territoire.

Pour de plus amples renseignements, reportez-vous à la loi sur les valeurs mobilières de votre province ou territoire, ou consultez un avocat.

Renseignements

Pour obtenir un exemplaire du prospectus simplifié et d'autres documents d'information du fonds, communiquez avec votre représentant ou avec BNI. Ces documents et l'aperçu du fonds constituent les documents légaux du fonds.

Banque Nationale Investissements inc.
1155, rue Metcalfe, 5^e étage
Montréal (Québec)
H3B 4S9

Téléphone : 514 871-2082
Sans frais : 1 888 270-3941
Courrier électronique :
investissements@bnc.ca
www.bninvestissements.ca

Pour en apprendre davantage sur les placements dans les fonds, consultez la brochure intitulée **Comprendre les organismes de placement collectif**, accessible sur le site web des Autorités canadiennes en valeurs mobilières à l'adresse www.autorites-valeurs-mobilieres.ca.