
Date: 20.11.2014

L'Agefi
1002 Lausanne
021/ 331 41 41
www.agefi.com

Genre de média: Médias imprimés
Type de média: Magazines populaires
Tirage: 9'460
Parution: 5x/semaine

N° de thème: 220.119
N° d'abonnement: 1076461
Page: 4
Surface: 36'182 mm²

Observation des médias
Analyse des médias
Gestion de l'information
Services linguistiques

ARGUS der Presse AG
Rüdigerstrasse 15, case postale, 8027 Zurich
Tél. 044 388 82 00, Fax 044 388 82 01
www.argus.ch

Réf. Argus: 55931701
Coupure Page: 1/2

La diversification dans les
services aux institutionnels
REYL. Lancement d'une activité de global custocly et de dépositaire de fonds à Malte. Dix milliards sous gestion.

LE GROUPE REYL EN CHIFFRES

SÉBASTIEN RUCHE

Reyl lance une activité d'Asset ser-
vices et ouvre un bureau à Malte
pour le dépôt de fonds de place-
ment. Le groupe bancaire gene-
vois poursuit sa diversification en-
gagée en 2002, avec cette fois
l'objectif de capitaliser sur les in-
frastructures existantes. La barre
des dix milliards sous gestion a été
dépassée en septembre.
Nouvelles activités chez Reyl. Le
groupe genevois offre dorénavant
des services de global custody et
de dépositaire de fonds, ainsi que
du trading le tout destiné aux
acteurs de taille moyenne du mar-
ché institutionnel. Cette nouvelle
offre a été formalisée cette année,
mais les activités étaient déjà pra-
tiquées pour les clients privés de
la banque.
Pour le dépôt de fonds de place-
ment, en plus des activités condui-
tes en Suisse, une demande de li-
cence a été déposée à Malte.
Pourquoi Malte? «Située dans
l'Union européenne, la place mal-

taise assure la compatibilité avec
le cadre réglementaire commu-
nautaire, en particulier la direc-
tive AIFM. Le régulateur local
veut développer ce nouveau mar-
ché et concurrencer le Luxem-
bourg, l'Irlande ou les îles anglo-
normandes, ce qui se traduit par
une approche réactive et des tarifs
attractifs.
Enfin, la concurrence y est encore
limitée, avec huit dépositaires pour
les fonds actuellement actifs à
Malte», explique le CEO François
Reyl. Pour le groupe bancaire, ces
nouveaux services permettent

d'exploiter davantage les ressour-
ces existantes, dans l'informati-
que ou le back office, afin d'atti-
rer une nouvelle clientèle
institutionnelle. Par exemple pour
des fonds de placements de 50 à
200 millions, avec un potentiel de
croissance et des gérants talen-
tueux, soit un segment parfois dé-
laissé par les grands groupes ban-
caires.
Cette volonté de capitaliser sur la

Reyl est passé de 2,5 milliards sous gestion en 2009 à près de 11 milliards en septembre dernier. L'asset management
représente dorénavant la moitié des AuM et explique plus de la moitié de la croissance sur la période.

Reyl

plateforme existante se retrouve
également dans la gestion, dirigée
par François Savary. «Nous of-
frons notre compétence à des tiers,
par exemple des gérants indépen-
dants ou des négociants en valeurs
mobilières, qui peuvent nous dé-
léguer une partie de leur gestion
ou avoir accès à notre recherche
ou encore participer à nos séan-
ces de stratégie d'investissement»,
poursuit le CEO. Ce service se dé-
cline en white label ou pas.
Avec environ 170 collaborateurs,
Reyl vient de dépasser la barre sym-
bolique des dix milliards d'actifs
sous gestion, à 10,7 milliards fin
septembre, contre 9,1 milliards en

début d'année. Dans sa nouvelle
configuration, le groupe a achevé
sa diversification horizontale.
Lancé en 2003, l'Asset Manage-
ment (filialisée au sein de RAM
Active Investments en 2009) re-
présente 4,5 milliards de francs
d'actifs sous gestion à fin septem-
bre. Mis sur pieds en 2006, le bu-

Actifs sous gestion Wealth management Asset management
en millions de francs + Asset services

(en 2014)

Corpora te Total
advisory

Groupe

2009 1178 776 2555

2010 2327 1617 3945

2011 2944 1576 4521

2012 4968 2260 90 7318

2013 5079 3386 600 9065

Au 30.09.2014 5438 4481 800 10.719

LE GROUPE REYL EN CHIFFRES

Reyl est passé de 2,5 milliards sous gestion en 2009 à près de 11 milliards en septembre dernier. L'asset management
représente dorénavant la moitié des AuM et explique plus de la moitié de la croissance sur la période.

Reyl

Actifs sous gestion Wealth management Asset management
en millions de francs + Asset services

(en 2014)

Corporate Total
advisory

Groupe

2009 1178 776 2555

2010 2327 1617 3945

2011 2944 1576 4521

2012 4968 2260 90 7318

2013 5079 3386 600 9065

Au 30.09.2014 5438 4481 800 10.719

Rapport page: 2/4


Date: 20.11.2014

L'Agefi
1002 Lausanne
021/ 331 41 41
www.agefi.com

Genre de média: Médias imprimés
Type de média: Magazines populaires
Tirage: 9'460
Parution: 5x/semaine

N° de thème: 220.119
N° d'abonnement: 1076461
Page: 4
Surface: 36'182 mm²

Observation des médias
Analyse des médias
Gestion de l'information
Services linguistiques

ARGUS der Presse AG
Rüdigerstrasse 15, case postale, 8027 Zurich
Tél. 044 388 82 00, Fax 044 388 82 01
www.argus.ch

Réf. Argus: 55931701
Coupure Page: 2/2

reau privé (conseils touchant le
patrimoine non financier du
client) a connu une progression
de son chiffre d'affaires de 30,8%
en 2013, et qui se confirme en
2014, selon le CEO. Enfin, les ser-
vices de Corporate Advisory (fu-
sions acquisitions, levées de dette
privée etc.) ont apporté 9% du
chiffre d'affaires en 2013, un an
après leur lancement. Cette part
pourrait dépasser 10% cette an-
née, sans compter les effets induits
sur les autres activités.
Le business model est dorénavant
à maturité en termes de diversifi-
cation horizontale, estime Fran-
çois Reyl: «ces prochaines années,
nous allons nous concentrer sur
l'axe vertical, c'est-à-dire les syner-
gies entre nos cinq métiers, avec
des comptes de résultats transver-
saux pour les managers».
Enfin, l'expansion du groupe
comporte une forte composante
internationale. La future implan-
tation maltaise s'ajoute au projet
d'ouvrir au Moyen-Orient avec
une forte composante de Corpo-
rate Advisory dans les mois qui
viennent. L'Asset Management
est distribué en Europe, aux Etats-
Unis et en Asie, tandis que l'Asie
centrale fait également partie des
priorités.
Le groupe est également établi au
Luxembourg depuis 2009, à
Hong Kong depuis 2011 et à Lon-
dres depuis 2013. Sa clientèle
américaine est traitée via une
structure SEC basée à Zurich.

LES ACTIFS SOUS
GESTION SONT PASSÉS
DE 2,5 MILLIARDS
EN 2009 À PRÈS
DE 11 MILLIARDS
DE FRANCS
EN SEPTEMBRE 2014.

Rapport page: 3/4


