

CARACTERISTIQUES GENERALES

- Nature : fonds en euros à capital garanti
- Assureur : SPIRICA
- Date de création : octobre 2012
- Frais de gestion annuels : 0,70%
- Taux d'attribution du rendement : 90%
- Frais d'entrée spécifiques au support : aucun
- Valorisation : calcul quotidien de la participation aux bénéfices, attribution annuelle
- Taux Minimum Garanti Annuel pour 2016 : 0% sauf en cas de décès et de terme, le taux est alors de 1,50%
- Date de versement de la PB : 31/12 de chaque année
- Encours : 201 M€ au 31/12/2015

ORIENTATION DE GESTION

L'encours sous gestion du fonds Euro Allocation Long Terme poursuit sa croissance. Il atteint 201 M€ à fin décembre.

Au cours de l'année 2015, la poche immobilière qui représentait 94% du portefeuille à fin décembre 2014 a progressivement diminué au profit d'actifs de diversification. Au 31 décembre 2015, la part investie en immobilier non coté s'élève à 80%.

Concernant la gestion de la poche immobilière, Spirica a profité d'opportunités sur le marché des SCPI pour renforcer des lignes déjà présentes en portefeuille telles qu'Accès Valeur Pierre gérée par BNP Paribas real estate ou encore Edissimmo gérée par Amundi Immobilier.

La poche de diversification passe quant à elle de 5% à fin 2014 à 12% au 31 décembre 2015.

L'investissement en immobilier coté a été renforcé au cours de l'année. Par ailleurs nous avons également diversifié le portefeuille en investissant en convertibles européennes à travers un OPC géré par Amundi.

POINTS FORTS

- Une **perspective de rendement moyen supérieur à celui des fonds en euros « classiques »** grâce à une durée de détention par le client plus longue (minimum 3 ans) qui permet à l'assureur de réaliser des investissements potentiellement plus performants sur les marchés.
- Les **Participations aux Bénéfices acquises chaque année le sont définitivement grâce à l'effet cliquet** propre aux fonds en euros.
- Le capital est sécurisé grâce à la **garantie en capital** des fonds en euros.
- En comparaison des offres concurrentes, **aucune contrainte de détention d'UC** n'est requise pour accéder à ce support.
- Une allocation à long terme ouverte et susceptible d'évoluer en fonction des conditions de marché.

CONDITIONS DE SOUSCRIPTION

- Accessible par avenant.
- Réservé exclusivement aux nouveaux versements (versement initial, versements libres). Pas d'accès par arbitrage.
- Limitation à 60% de la part du fonds Euro Allocation Long Terme dans les versements (au maximum 100 000 € par client), en particulier pour laisser à disposition du souscripteur/adhérent une part de 40% dont la liquidité est sans restriction.
- Pénalité en cas de sortie du fonds de 3% pendant 3 ans, sauf en cas de décès.
- Possibilité pour l'assureur de différer certaines opérations, arbitrages ou rachats partiels, de 6 mois, en cas de marchés financiers défavorables.

PERFORMANCES

Année	Performance
2012	4,01%*
2013	4,01%*
2014	3,82%*
2015	3,51%*

* Taux de rendement net de frais annuels de gestion et hors prélèvements sociaux et fiscaux.

ANALYSE DE LA PERFORMANCE 2015

En 2015, la rémunération nette des frais de gestion offerte par EURO ALT s'élève à 3,51%* net de frais de gestion.

Dans un contexte de taux très bas et de recherche de rendement par les investisseurs, cette belle performance conforte la stratégie d'investissement dans l'immobilier (SCPI) qui a été poursuivie en 2015.

Ces bons résultats sont le fruit de l'expertise des professionnels de l'immobilier à l'origine de la sélection et de la gestion des actifs au sein de chaque SCPI.

PRINCIPAUX TITRES COMPOSANT L'ACTIF DU FONDS

- Immobilier non coté : 80%
- Diversifié : 12%
- Monétaire : 8%

Classe	Nature	Nom des fonds (5 premières lignes en SCPI)	Gestionnaire
Immobilier non coté (80%)	SCPI	ACCES VALEUR PIERRE	BNP Paribas REIM
	SCPI	ALLIANZ PIERRE	Immovalor Gestion
	SCPI	EDISSIMMO	Amundi Immobilier
	SCPI	RIVOLI AVENIR PATRIMOINE	Amundi
	SCPI	UFIFRANCE	Primonial REIM
Diversifié (12%)	FCP/SICAV	AMUNDI CONVERTIBLE EUROPE IEC	
	OBLIGATION	ATOS ORI 2.38 07-20	
	EMTN	CODEIS SECUR.7.15%12-020818 EMTN	
	OBLIGATION	EUROP BANK TV 11/11/2019	
	FCP/SICAV	LITHOS FCP	
Monétaire (8%)	FCP/SICAV	AMUNDI TRESO 3 MOIS FCP 3DEC	Amundi
	FCP/SICAV	AMUNDI TRESO EONIA FCP	Amundi
	FCP/SICAV	MONETAIRE BIO FCP	Amundi

Zoom sur l'immobilier non coté au 31/12/2015

REPARTITION SECTORIELLE

REPARTITION GEOGRAPHIQUE

- Bureaux : 82%
- Commerces : 12%
- Entrepôts : 2%
- Autres : 4%

- Paris : 41%
- Région parisienne : 42%
- Province : 17%
- International : 0%