

Six FNB pour se diversifier à peu de frais aux États-Unis

Les fonds négociés en Bourse (FNB) constituent un outil de choix pour les investisseurs avertis, car ils offrent une diversification instantanée à peu de frais, à condition de ne pas les négocier trop activement. Voici six suggestions de trois conseillers pour investir aux États-Unis.

PAT CHIEFALO, *analyste des fonds, Financière Banque Nationale*

- ✓ Le FNB américain **Vanguard US Total Market** (NY, VTI): il offre le meilleur accès à l'ensemble de la Bourse américaine, avec 3278 titres (frais de gestion de 0,05%).
- ✓ Pour ceux qui préfèrent sa version canadienne: le **FNB Vanguard US Total Market** (Tor., VUN), sans couverture de devise (frais de gestion de 0,15%).

HÉLÈNE GAGNÉ, *gestionnaire de portefeuille, Gestion privée Peak*

- ✓ Le FNB américain **SPDR S&P 500** (NY, SPY), comme FNB de base (frais de gestion de 0,09%).
- ✓ Le combiner avec le FNB américain de 313 titres à capitalisation élevée **Vanguard Value** (NY, VTV), pour profiter du rendement supérieur de l'achat de titres sous-évalués à long terme (frais de gestion de 0,10%).

IAN GASCON, *président, Placements Idema*

- ✓ Le FNB **Vanguard Mid-Cap** (NY, VO), parce que ses 372 titres à moyenne capitalisation se distinguent du S&P 500, qui favorise les plus grandes sociétés (frais de gestion de 0,10%).
- ✓ Pour les clients soucieux de l'impôt successoral américain ou du traitement fiscal des dividendes américains, le FNB **Horizons S&P**

500 Index (Tor., HXS) utilise des contrats de swap pour réduire la facture d'impôt (frais de gestion de 0,15%).

Note: Les fonds américains sont soumis à une retenue à la source sur les dividendes; il vaut mieux les détenir dans un régime enregistré d'épargne-retraite (REER), jamais dans un compte d'épargne libre d'impôt (CELI).