
1er TRIMESTRE 2015

OFFRE ISF 2015

Fortune
Europe 2015

BILAN 2014

Une ann!e riche
pour Alto Invest

OFFRE FCP

Nova Europe

L E T T R E D ' I N F O R M A T I O N
A L T O I N V E S T - L ' I N V E S T I S S E M E N T D A N S L E S P M E

D!couvrez page 5,
l’interview de
Pascal Imbert,
Pr!sident du Directoire
de Solucom, soci!t!
de conseil dont la taille
a !t! multipli!e
par 4 en 10 ans.

SOLUCOM
dans la cour des grands

S O M M A I R E

 dito

Performances

Remboursement!des!fonds!Alto

Actualit"s!:!une!ann"e!riche

Portrait!d’entrepreneur

OFFRE!ISF!:!FCPI!FORTUNE!EUROPE!2015!

OFFRE!FCP!:!NOVA!EUROPE!

FCPI!ALTO!INNOVATION!4

FCPI!ALTO!INNOVATION!5

FCPI!ALTO!INNOVATION!6

FCPI!ALTO!INNOVATION!7

FCPI!ALTO!INNOVATION!8

FCPI!ALTO!INNOVATION!9

FCPI!ALTO!INNOVATION!10

FCPI!ALTO!INNOVATION!2012

FCPI!EUROPE!ALTO

FCPI!EUROPE!ALTO!2

FCPI!EUROPE!ALTO!INNOVATION

FCPI!EUROPE!LEADERS

FCPI!EUROPE!ALTO!INNOVATION!2013

FCPI!FORTUNE!ALTO

FCPI!FORTUNE!ALTO!INNOVATION!2

FCPI!FORTUNE!ALTO!INNOVATION!3

FCPI!FORTUNE!ALTO!2012

FCPI!FORTUNE!EUROPE!2013

FCPI!FORTUNE!EUROPE!2014

FCPI!INNOVATION!DURABLE!2

FCPI!INNOVATION!DURABLE!3

FIP!FRANCE!ALTO

FIP!FRANCE!ALTO!2

FIP!FRANCE!ALTO!3

FIP!FRANCE!ALTO!4

FIP!FRANCE!ALTO!5

FIP!FRANCE!D VELOPPEMENT!DURABLE!

FIP!FRANCE!ALTO!6

FIP!FRANCE!ALTO!7

FIP!FRANCE!FORTUNE!ALTO

FIP!FRANCE!FORTUNE!ALTO!2

FIP!FRANCE!FORTUNE!ALTO!3

Autres!investissements!(partie!libre)

Transparence!des!frais!et!commissions

1

2

3

4

5

6

7

8

8

9

9

10

10

11

11

12

12

13

13

14

14

15

15

16

16

17

17

18

18

19

19

20

20

21

21

22

22

23

23

24

25

!dito
Le second semestre 2014 a !t! le premier
semestre de baisse des bourses europ!ennes
apr"s quatre semestres de hausse quasiment
ininterrompue. Gr#ce $ des mesures historiques
d’!mission de monnaie dans la zone Euro
d!cid!es le 22 janvier 2015, les actions du vieux
continent ont fortement rebondi $ la hausse,
libell!es dans une devise volontairement
affaiblie.

Du! 1er! juillet! ! au! 31! d"cembre! 2014,! l’indice! CAC! 40! des!

grandes!soci"t"s!cot"es!fran#aises!s’effrite!de!plus!de!3!%!

apr$s!un!parcours! tr$s!volatil.!Depuis,! l’anticipation!puis!

la!confirmation!de!la!d"cision!de!la!Banque!Centrale!

Europ"enne!(BCE)!d’"mettre!plus!de!mille!milliards!d’euros!

pour!acheter!des!actifs!de!la!zone!euro,!a!dop"!les!bourses!

de! l’Euroland!de!plus!de!10%!en!quelques!semaines.!

Paradoxalement,!le!comportement!de!la!bourse!am"ricaine!

a!"t"!inverse!:!un!bon!second!semestre!2014!conclu!par!un!

record!au!tournant!de!l’ann"e,!suivi!d’une!stagnation!des!

cours!depuis,!certes!libell"s!dans!un!dollar!qui!aura!gagn"!

17!%!par!rapport!&!l’euro!depuis!le!30!juin!2014.

L’impact! de! la! d"cision! de! la! BCE! est! bien! entendu!

spectaculaire!sur! les! instruments!de!taux,!qui!sont! l’actif!

de!choix!vis"!par!les!achats!programm"s!de!mille!milliards!

d’euros! nouvellement! "mis! :! L’Allemagne! emprunte!

d"sormais!&!taux!n"gatifs!jusqu’&!des!maturit"s!de!6!ans,!

et!5!ans!pour!la!France.!C’est!peu!de!dire!que!les!prix!de!

ces!actifs!sont!artificiellement!gonfl"s!par!un!acheteur!qui!

"met!sa!propre!monnaie!et!qui!se!d"sint"resse!de!la!

rentabilit"!de!son!investissement.

Alors!que!la!forte!chute!des!cours!du!p"trole!a!marqu"!ces!

derniers!mois,!il!n’en!est!pas!de!m'me!de!l’or!qui!retrouve!

son!statut!de!monnaie!ultime!dans!un!contexte!international!

de!course!&!la!d"valorisation!des!monnaies!papier!:!Le!

m"tal!jaune!rebondit!de!plus!de!10%!depuis!novembre!2014!

et!beaucoup!plus!en!euros.

Le!second!semestre!dans!son!ensemble!2014!a!vu!la!moiti"!

des! fonds! Alto! Invest! d"cliner! logiquement! de! quelques!

points,! en! raison! notamment! du! repli! assez! g"n"ral! des!

cours!des!PME!cot"es.!L’autre!moiti"!continue!&!progresser!

en!raison!du!bon!comportement!de!certaines!entreprises!

cot"es!ou!non!cot"es!de! leurs!portefeuilles! (+!131%!pour!

DBV!Technologies,!+!45!%!pour!Genfit,!cession!avec!plus-value!

du!groupe!Euro!Asian!Equities!-!voir!p°!4).

Gr*ce! &! une! monnaie! plus! comp"titive! et! &! un! p"trole!

moins!cher,!l’ann"e!2015!devrait!'tre!une!ann"e!de!reprise

"conomique!(mod"r"e)!en!Europe.!Ceci!sera!particu-

li$rement!vrai!pour!les!entreprises!internationales!et!pour!

les!"conomies!flexibles!du!continent,!&!m'me!de!profiter!de!

cette!am"lioration.!Nous!pensons!que!l’Allemagne!et!les!pays!

d’Europe!du!Nord!en!seront!les!principaux!b"n"ficiaires.!C’est!

pourquoi!nous!continuerons!&!y!investir!de!m'me!que!seront!

privil"gi"es!les!belles!entreprises!que!nous!connaissons!bien!

ailleurs!en!Europe,!notamment!en!France,!et!au!Royaume-Uni.

2014!a! "t"!une!ann"e!de!distributions! importantes!&!nos!

investisseurs! (5! distributions! partielles! et! la! distribution!

totale!du!FCPI!Innovation!Durable!avec!une!belle!!plus-value!

&!la!clef)!et!2015!ne!le!sera!pas!moins.!

Le!nouveau!FCPI!d’Alto!Invest!ouvrant!droit!&!une!r"duction!

d’imp/t! sur! la! fortune,!Fortune!Europe!2015,!est!d"sormais!

ouvert! &! la! souscription.! Nous! invitons! tous! ceux! qui! sont!

concern"s!par!l’imp/t!sur!le!revenu!ou!l’imp/t!sur!la!fortune!!&!

contacter!leur!conseiller!financier!et!&!prendre!connaissance!

de!notre!offre!d’investissement!d"fiscalisante.

Article r!dig! par Jean-Fran%ois PAUMELLE,

le 6 f!vrier 2015.

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 01

PERFORMANCES

Performances!des!FCPI;FIP!Alto!Invest!au!31;12;2014

FONDS CODE ISIN
ANN"E DE
CR"ATION

VL
31/12/2014*

EVOLUTION DE
LA VL DEPUIS
L'ANN"E DE
CR"ATION*

AVANTAGE
FISCAL # LA

SOUSCRIPTION**

R"SULTAT
AVEC PRISE
EN COMPTE

DE L'AVANTAGE
FISCAL

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST

<!Hors!avantage!fiscal!et!hors!pr"l$vements!sociaux!applicables.!<<!R"duction!IR;ISF!obtenue!l’ann"e!de!souscription.

(1)!Apr$s!int"gration!des!distributions!partielles!de!50!ˆ!par!part!A!d’Alto!Innovation!4!en!2013!et!2014.!!(2)!Apr$s!int"gration!de!la!distribution!partielle!de!45!ˆ!par!part!A!d’Alto!
Innovation!5!en!octobre!2014.!!(3)!Apr$s!int"gration!des!distributions!partielles!de!50!ˆ!par!part!A!du!FIP!France!Alto!en!2012!et!2014.!!(4)!Apr$s!int"gration!de!la!distribution!
partielle!de!40!ˆ!par!part!A!du!FIP!France!Alto!2!en!octobre!2014.!!(5)!Apr$s!int"gration!de!la!distribution!partielle!de!40!ˆ!par!part!A!du!FIP!France!Alto!3!en!octobre!2014.

ALTO INNOVATION

ALTO INNOVATION 2

ALTO INNOVATION 3

ALTO INNOVATION 4

ALTO INNOVATION 5

ALTO INNOVATION 6

FCPI INNOVATION DURABLE

ALTO INNOVATION 7

FCPI INNOVATION DURABLE 2

ALTO INNOVATION 8

FCPI EUROPE ALTO

FCPI INNOVATION DURABLE 3

ALTO INNOVATION 9

FCPI EUROPE ALTO 2

ALTO INNOVATION 10

FCPI EUROPE ALTO INNOVATION

ALTO INNOVATION 2012

EUROPE LEADERS

EUROPE ALTO INNOVATION 2013

FCPI OBJECTIF EUROPE

FCPI FORTUNE ALTO

FORTUNE ALTO INNOVATION 2

FCPI FORTUNE ALTO INNOVATION 3

FORTUNE ALTO 2012

FORTUNE EUROPE 2013

FORTUNE EUROPE 2014

FIP FRANCE ALTO

FIP FRANCE ALTO 2

FIP FRANCE ALTO 3

FIP FRANCE ALTO 4

FIP FRANCE ALTO 5

FIP FRANCE D"VELOPPEMENT DURABLE

FIP FRANCE ALTO 6

FIP FRANCE ALTO 7

FIP FRANCE FORTUNE ALTO

FIP FRANCE FORTUNE ALTO 2

FIP FRANCE FORTUNE ALTO 3

FR0007065990

FR0007073572

FR0010073205

FR0010204099

FR0010320291

FR0010478750

FR0010478784

FR0010634170

FR0010650085

FR0010775775

FR0010784215

FR0010781336

FR0010914994

FR0010920835

FR0011076645

FR0011076652

FR0011283241

FR0011291681

FR0011533215

FR0012034833

FR0010593566

FR0010685941

FR0011013614

FR0011201623

FR0011414432

FR0011708148

FR0010106435

FR0010354530

FR0010502393

FR0010642272

FR0010777656

FR0010782300

FR0010917989

FR0011089275

FR0010671461

FR0010855460

FR0011013622

2001

2002

2004

2005

2006

2007

2007

2008

2008

2009

2009

2009

2010

2010

2011

2011

2012

2012

2013

2014

2008

2009

2011

2012

2013

2014

2004

2006

2007

2008

2009

2009

2010

2011

2009

2010

2011

Rembours#

Rembours#

Rembours#

43,74

53,34

119,60

Rembours#

120,49

101,97

111,19

130,87

106,68

127,41

132,55

113,19

113,61

95,06

97,51

100,74

NS

71,49

71,16

117,04

106,36

97,28

98,25

29,33

44,51

44,85

98,01

85,92

86,40

107,47

106,19

130,28

125,56

110,46

51,90 %

37,00 %

- 8,51 %

- 6,26 % (1)

-1,66 % (2)

19,60 %

53,62 %

20,49 %

1,97 %

11,19 %

30,87 %

6,68 %

27,41 %

32,55 %

13,19 %

13,61 %

- 4,94 %

- 2,49 %

0,74 %

NS

- 28,51 %

- 28,84 %

17,04 %

6,36 %

- 2,72 %

- 1,75 %

- 20,67 %(3)

- 15,49 % (4)

- 15,15 % (5)

- 1,99 %

- 14,08 %

- 13,60 %

7,47 %

6,19 %

30,28 %

25,56 %

10,46 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

22 %

22 %

18 %

18 %

18 %

18 %

42,50 %

42,50 %

40 %

50 %

50 %

50 %

25 %

25 %

25 %

25 %

25 %

25 %

25 %

22 %

42,50 %

40 %

40 %

+ 102,53 %

+ 82,67 %

+ 21,99 %

+ 24,99 %

+ 31,12 %

+ 59,47 %

+ 104,83 %

+ 60,65 %

+ 35,96 %

+ 48,25 %

+ 74,49 %

+ 42,24 %

+ 69,88 %

+ 76,73 %

+ 45,12 %

+ 45,65 %

+ 15,93 %

+ 18,91 %

+ 22,85 %

NS

+ 24,33 %

+ 23,76 %

+ 95,07 %

+ 112,72 %

+ 94,56 %

+ 96,50 %

+ 5,77 %

+ 12,68 %

+ 13,13 %

+ 30,68 %

+ 14,56 %

+ 15,20 %

+ 43,29 %

+ 36,14 %

+ 126,57 %

+ 109,27 %

+ 84,10 %

02

F
C

P
I I

R
F

IP
 IS

F
F

IP
 IR

F
C

P
I I

S
F

<Performance!calcul"e!depuis!l’origine!du!fonds,!hors!avantage!fiscal,!pr"l$vements!sociaux!applicables!et!droits!d’entr"e.!Les!performances!
pass"es!ne!pr"jugent!pas!des!performances!futures!et!ne!sont!pas!constantes!dans!le!temps.

REMBOURSEMENT DES FONDS ALTO

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 03

A!l’automne!2014,!Alto!Invest!a!proc"d"!au!remboursement!int"gral,!avec!plus!
value,!du!FCPI!Innovation!Durable.!Le!FCPI!Innovation!Durable!enregistre!une!
performance!significative!de!+53,62%!hors!avantage!fiscal<.

La!performance!de!ce!cinqui$me!fonds!rembours"!int"gralement!par!Alto!Invest,!
illustre!la!pertinence!de!la!strat"gie!d’investissement!de!la!soci"t"!et!la!capacit"!
de!son!"quipe!&!s"lectionner!les!PME!innovantes!&!haut!potentiel!de!croissance.

L’actualit! des remboursements par Alto Invest est marqu!e
par le remboursement total du FCPI Innovation Durable.

Le FCPI Innovation Durable, cinqui"me fonds
totalement rembours! par ALTO INVEST :

5 fonds sont actuellement en phase de remboursement et!ont!d"j&!fait!l’objet!de!distributions!partielles.!
Ci-dessous!un!r"capitulatif!des!montants!vers"s.!

 Nous sommes heureux,
 $ l'occasion de ce nouveau
remboursement de fonds
avec plus-value, de montrer
$ nos clients et partenaires
que l'approche $ la fois
pragmatique et innovante
de la gestion adopt#e par
ALTO INVEST depuis son origine
porte ses fruits. º

Jean Fran"ois
Paumelle,
Directeur G#n#ral
D#l#gu#
d'ALTO INVEST

ALTO INNOVATION

+51,9 %*
Du 01/01/2002 au 30/09/2009

FCPR MICROCAPS ALTO

+49,42 %*
Du 30/06/2002 au 20/09/2009

FCPI INNOVATION DURABLE

+53,62 %*
Du 01/01/2008 au 28/11/2014

ALTO INNOVATION 2

+37 %*
Du 01/01/2003 au 21/11/2012

ALTO INNOVATION 3

- 8,51 %*
Du 01/01/2004 au 29/11/2013

FCPI
INNOVATION
DURABLE

FIP!FRANCE!ALTO!

FIP!FRANCE!ALTO!2

FIP!FRANCE!ALTO!3

ALTO!INNOVATION!4

ALTO!INNOVATION!5

100,00 &

100,00 &

100,00 &

100,00 &

100,00 &

50,00 &

40,00 &

40,00 &

50,00 &

45,00 &

30,00 &

25,00 &

20,00 &

40,00 &

40,00 &

25,00 &

45,00 &

Remboursements partiels

Nominal
Part A

Automne
2012

Automne
2013

Automne
2014

Total
rembours#

Tant!sur!les!march"s!de!PME!cot"es,!que!sur!des!titres!non!cot"s,!
l’activit"!d’investissement!a!"t"!dense!pour!l’ensemble!des!fonds!g"r"s!
par!ALTO!INVEST.!

Nous vous proposons de d!couvrir le dernier investi ssement
r!alis! dans la soci!t! ez-wheel.

Situ"e! &! Angoul'me! (16),! ez-Wheel! a! "t"! cr""e! en! 2009! par! trois!
jeunes! ing"nieurs! pour! concevoir! une! roue! "lectrique! autonome,!
permettant!une!aide!&!la!mobilit"!des!engins!roulants.!D"di"es!aux!
professionnels,!les!solutions!propos"es!par!ez-Wheel!s’adressent!&!
ceux!qui!d"placent!de!lourdes!charges!ou!qui!cherchent!une!r"duction!
de!la!p"nibilit"!au!travail.!

La!start-up!a!en!effet!d"j&!vendu!plus!de!mille!roues,!&!de!grands!
groupes!des!secteurs!automobiles,!agroalimentaires!et!hospitaliers!
en!France!et!&!l’"tranger.!ez-Wheel!vient!de!r"aliser!une!lev"e!de!fonds!
de!5,3Mˆ!avec!le!fonds!Ecotechnologies!en!chef!de!file!et!accueille!&!
cette!occasion!les!fonds!g"r"s!par!Alto!Invest!&!son!capital.!

Une!part!importante!des!fonds!"tant!en!phase!de!remboursement,!l’ann"e!a!"galement!"t"!riche!en!d"sinvestissement.!Ci-dessous,!des!
exemples!de!cessions!de!participations!non!cot"es!r"alis"es!avec!succ$s!au!cours!du!second!semestre!2014,!en!d"pit!de!conditions!g"n"rales!
de!march"!tr$s!volatiles.!

Cette!s"rie!de!sorties!r"alis"es!au!cours!des!semaines!pass"es!illustre!le!bienfond"!de!la!strat"gie!d’investissement!d’Alto!Invest.!Alto!Invest!
a!choisi!de!privil"gier!une!approche!terrain!dans!la!s"lection!de!dossiers,!lui!permettant!d’identifier!les!entreprises!les!plus!prometteuses,!
partout!en!Europe.!

CRESUS
Fond"!en!1993!&!Lyon!par!Christian!
Odin,! Cr"sus! est! le! leader! en!
France!sur!le!march"!de!l’achat-
vente! de! montres! et! bijoux! de!
luxe! d’occasion.! Depuis! l’entr"e!
d’Alto!Invest!en!2008,!la!soci"t"!
a!multipli"!son!chiffre!d’affaires!
par!3,!a!accru!sa!rentabilit"!et!a!
d"ploy"!son!r"seau!en!France!et!
au!Luxembourg.!

Alto!Invest!a!c"d"!l’ensemble!de!
sa!participation!1!&!l’occasion!de!
l’entr"e!au!capital!de!Bpifrance,!
et! r"alise! ainsi une plus-value
significative repr!sentant pr"s
de 2 fois son prix de revient.!

EURO ASIAN
EQUITIES
Euro!Asian!Equities!est!un!Groupe!
sp"cialis"!dans!les!services!Internet!
&! valeur! ajout"e! pour! les! entre-
prises,!PME!et!Grands!comptes!
en! France! et! &! l’international! :!
h"bergement! infog"r"!=!acc"l"-
ration!de!contenus,!agence!web!
=!e-marketing.!

Les!fonds!g"r"s!par!Alto! Invest!
sont! devenus! actionnaires! en!
2007!aux! c/t"s! du!management.!
Depuis,!la!soci"t"!a!doubl"!de!taille.!
A! l’occasion! d’un!nouveau! tour!de!
table,!Alto!Invest!a!c"d"!l’ensemble!
de!sa!participation!2!avec!une forte
plus-value, r!alisant un multiple
de 3,5 fois son prix de revient.

LA COMPAGNIE
DE BEL AIR
La!Compagnie!de!Bel!Air!r"unit!
des!campings! familiaux!haut!de!
gamme,! principalement! situ"s!
en!bord!de!mer.

Les! fonds! g"r"s! par! Alto! Invest!
3! ont!eu! l’opportunit"! de! r"aliser!
une! cession! de! l’investissement!
r"alis"!il!y!a!moins!de!2!ans!dans!
la!Compagnie de Bel Air,! avec!
plus-value.

COMPAGNIE
H*TELI/RE
DE BAGATELLE
Les!fonds!g"r"s!par!Alto!Invest!1!ont!
investi!d$s!2010!dans!le!secteur!de!
l’h/tellerie,! &! travers! leur!
participation! dans! la!Compagnie
H&teli"re de Bagatelle! (6! h/tels!
dans!le!centre!de!Paris).!
4!ans!apr$s!leur!investissement,!
les!fonds!g"r"s!par!Alto!Invest!ont!
c"d"!leur!participation!aux!action-
naires!majoritaires,!avec!plus-value.

1!D"tenue!par!le!Fip!France!Alto!2.!!!2!D"tenue!par!le!Fip!France!Alto!et!le!Fip!France!Alto!2.!!!3!Fip!France!Alto!4,!Fip!France!Alto!7,!Fip!France!D"veloppement!Durable,!Fip!France!Fortune!Alto,!Fip!France!Fortune!Alto!2,!Fip!

France!Fortune!Alto!3.!!!4!Fip!France!Alto,!Fip!France!Alto!3,!Fip!France!Alto!4,!FIP!France!Alto!5,!Fip!France!Alto!6,!Fip!France!D"veloppement!Durable,!Fip!France!Fortune!Alto,!Fip!France!Fortune!Alto!2

ACTUALIT"S

ET EN D"SINVESTISSEMENT (PR$S DE 70 M% D"SINVESTIS)

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST04

UNE ANN"E RICHE POUR LA GESTION ALTO INVEST

UNE ANN"E RICHE EN INVESTISSEMENT (PR$S DE 30 M% INVESTIS EN 2014)

Pouvez-vous nous pr!senter Solucom en
quelques mots.

Solucom! est! un! cabinet! de! conseil! en!
management!et!syst$me!d’information.
Nous!conseillons!les!plus!grandes!entreprises!
et!administrations.!Des!organisations!qui,!
&!l’heure!o>!le!digital!bouleverse!nos!"co-
nomies,! s’inscrivent! dans! un! mouvement!
irr"sistible! :! la! transformation!num"rique.!
Notre! conviction! est! que! la! capacit"! &!
combiner!"troitement!savoir-faire!m"tiers!et!
expertises! technologiques! est! un! facteur!
de! r"ussite! essentiel! pour! relever! le! d"fi!
du!digital.!Cette!conviction!est!au!c?ur!de!
notre!approche.!Elle!constitue! la!singularit"!
de!Solucom!vis-&-vis!de!ses!concurrents.

Quel regard portez-vous sur l’!volution
de vos march!s ces derni"res ann!es ?
Comment parvenez-vous $ afficher une
telle dynamique de croissance ?

Le!march"!du!conseil!est!"troitement!corr"l"!

aux!investissements.!Autant!vous!dire!que!
l’environnement!n’a!pas!"t"!tr$s!favorable!
ces!derni$res!ann"es…!
Certains! sujets! sont! toutefois! rest"s! dyna-
miques.!Par!exemple,!la!recherche!d’efficacit"!
op"rationnelle,!la!cybers"curit"!ou!encore!
le!conseil!li"!aux!mutations!en!cours!dans!
le!secteur!de!l’"nergie!ou!du!transport.!
C’est! en! tirant! parti! de! ces! poches! de!
croissance!que!Solucom!a! "t"! en!mesure!
d’afficher!de!belles!progressions!malgr"!un!
march"!morose.

Quelles sont les ambitions de Solucom
pour l’ann!e 2015 ?

Nous! sommes! relativement! optimistes!
pour! 2015.! Nos! clients! paraissent! pr'ts!
&! reprendre! leurs! investissements.! Nous!
comptons! donc! sur! une! reprise! de! la! de-
mande,!aliment"e!par!un!besoin!de!rattra-
page!et,!bien!s@r,!par!la!r"volution!digitale!
en!marche.!
Solucom!entend!b"n"ficier!de!ce!contexte!
plus!porteur!pour!conforter!sa!croissance.!
Nous!souhaitons!jouer!un!r/le!de!premier!
plan! sur! les! grands! projets! de! transfor-
mation! num"rique.! Nous! concentrons! en!
outre!notre!effort!commercial!sur!le!secteur!
de!la!banque,!qui!devrait!selon!nous!rapi-

dement! retrouver! son! r/le! de! locomotive!
du!conseil.!
En!ligne!de!mire,!la!perspective!de!prendre!
la! premi$re! place! parmi! les! cabinets! de!
conseil!ind"pendants!en!France,!alors!que!
nous!figurions!au!5$me!rang!en!2011.

A plus long terme, quelles sont vos pers-
pectives ?

Nous! arrivons! au! terme! de! notre! plan!
Solucom! 2015.! Nous! sommes! en! train! de!
plancher!sur!un!nouveau!plan!strat"gique,!
qui! fixera!notre!cap!pour! les!4!&!5!ans!&!
venir,!et!qui!sera!d"voil"!en!juin!2015.
Nous! avons! entrepris! une! r"flexion! en!
profondeur,! qui! implique! l’ensemble! des!
collaborateurs!du! cabinet.!D’ores!et! d"j&,!
quelques! id"es! maitresses! se! d"gagent! :!
poursuite!d’une!croissance!forte,!bien!au-de-
l&!du!rythme!du!march",!internationalisation,!
mutation!de!Solucom!vers!une!culture!plus!
digitale,!plus!innovante,!afin!de!mieux!guider!
encore!nos!clients!vers!le!futur.

Quel regard portez-vous sur le parcours
en bourse de Solucom, o' vous (tes cot!
depuis 2000 ?

Les! d"buts! de! Solucom! en! bourse,! des!
sommets! de! la! bulle! Internet! aux! abJmes!
qui!ont!suivi,!ont!"t"!sportifs,!un!peu!trop!
&!mon!go@t.!Puis,!petit!&!petit,!la!valeur!de!
Solucom! a! "volu"! de! mani$re! plus! saine,!
plus! corr"l"e! aux! performances! "cono-
miques!de!l’entreprise.!
Sur! le! long! terme! la!bourse!a!pleinement!
jou"! son! r/le! dans! notre! d"veloppement.!
Elle!a!permis!de!donner!l’impulsion!initiale!
&! notre! politique! de! croissance! externe.!
Elle! nous! a! apport"! rigueur! de! gestion,!
exigence!de!clart"!quant!&!notre!strat"gie,!
visibilit"!et!cr"dibilit"!aux!yeux!de!nos!parties!
prenantes.!
C’est!une!certitude,!sans!la!bourse,!!Solucom!
n’aurait!jamais!"t"!en!mesure!de!r"ussir!le!
parcours!qui!a!"t"!le!sien!depuis!15!ans.

PORTRAIT D'ENTREPRENEUR

SOLUCOM
Date de cr#ation : 1990

Cotation sur le Nyse euronext Paris : 2000

Pr#sident du Directoire et co-fondateur :

Pascal Imbert

Secteur : Conseil aux entreprises

Effectif : 1300 personnes

Chiffre d'affaires au 31;03;2014 : 142 M%

Marge op#rationnelle > 12&

Valorisation : 200 M% (f+vrier 2015)

PASCAL IMBERT, PR)SIDENT DU DIRECTOIRE ET CO-FONDATEUR
DE SOLUCOM, REVIENT SUR LE PARCOURS DE LA SOCI)T) QU’IL DIRIGE
DEPUIS 25 ANS. AUJOURD’HUI, SOLUCOM EST LE 2*ME CABINET DE
CONSEIL IND)PENDANT EN FRANCE, ET EMPLOIE PLUS DE 1300
PERSONNES. LE GROUPE EST NOTAMMENT EN POINTE SUR LA
GESTION DES RISQUES LI)S + LA CYBERCRIMINALIT) POUR SES
CLIENTS, ET VIENT DE R)ALISER UNE ACQUISITION AU ROYAUME-UNI.

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 05

Alto Innovation 4 2005 N;A en pr#liquidation 31 d#cembre 2007
Alto Innovation 5 2006 N;A en pr#liquidation 31 d#cembre 2008
Alto Innovation 6 2007 60,59 % 31 d#cembre 2009
FCPI Fortune Alto 2008 74,47 % 30 avril 2011
Alto Innovation 7 2008 60,26 % 31 d#cembre 2010
FCPI Innovation Durable 2 2008 60,32 % 31 d#cembre 2010
Fortune Alto Innovation 2 2009 77,07 % 31 d#cembre 2010
Alto Innovation 8 2009 60,26 % 17 novembre 2011
FCPI Europe Alto 2009 60,44 % 14 d#cembre 2011
FCPI Innovation Durable 3 2009 60,10 % 21 d#cembre 2011
Alto Innovation 9 2010 60,65 % 31 octobre 2012
FCPI Europe Alto 2 2010 60,26 % 31 octobre 2012
FCPI Fortune Alto Innovation 3 2011 92,79 % 30 avril 2013
Alto Innovation 10 2011 62,82 % 31 octobre 2013
FCPI Europe Alto Innovation 2011 63,60 % 31 octobre 2013
Fortune Alto 2012 2012 100 % 30 avril 2014
Alto Innovation 2012 2012 61,83 % 31 octobre 2014
Europe Leaders 2012 61,30 % 31 octobre 2014
Fortune Europe 2013 2013 50,35 % 31 d#cembre 2015
Europe Alto Innovation 2013 2013 21,77 % 30 juin 2016
Fortune Europe 2014 2014 2,76 % 30 septembre 2017
FCPI Objectif Europe 2014 0 % 30 juin 2018

Les!avantages!fiscaux!sont!acquis!!sous!condition!!de!blocage!!de!vos!avoirs!pendant!!5,5!ans!minimum,!!soit!jusqu’au!1er!janvier!
2021!et!jusqu’&!7,5!ans!!sur!d"cision!de!la!soci"t"!de!gestion,!!soit!jusqu’au!1er!janvier!2023,!sauf!cas!de!rachat!!anticip"!pr"vus!!dans!
le!r$glement!!du!fonds!!(d"c$s,!invalidit").
<!le!traitement!fiscal!d"pend!de!la!situation!individuelle!de!chaque!souscripteur!et!est!susceptible!d’'tre!modifi"!post"rieurement!
&!la!date!d’"dition!de!la!pr"sente!brochure!(1er!f"vrier!2015).

Le!prospectus!est!disponible!sur!simple!demande!aupr$s!de!la!soci"t"!de!gestion!ou!sur!www.altoinvest.fr!

Dur!e de blocage pendant 5,5 ans, soit jusqu’au 1er janvier 2021 minimum, et jusqu’$ 7,5 ans, soit jusqu’au 1er janvier 2023,
sur d!cision de la soci!t! de gestion, sauf cas l!g aux pr!vus par le r"glement du fonds.

100%

Investir dans les PME europ!ennes :
une diversification patrimoniale et un soutien
$ l’!conomie de demain, en contrepartie
d’un risque de perte en capital.

Informations r"glementaires

Un cadre fiscal/ avantageux

d’entreprises innovantes europ!ennes
dans des secteurs de croissance

La gestion pratiqu!e peut entra8ner
un risque de perte en capital.

9technologies de l’information, t!l!communications,
!lectronique, sciences de la vie et autres secteurs
plus traditionnels;.

�X!R"duction!d’imp/t!sur!la!fortune
R"duction!d’imp/t!de!solidarit"!sur! la! fortune!(ISF)!d@!au!titre!de!
2015!de!50!%!de!la!souscription!(hors!droits!d’entr"e)!dans!le!FCPI!
Fortune!Europe!2015,!dans!la!limite!de!18!000!euros!(souscription!
maximum!de!36!000!euros)!et!du!plafond!global!des!r"ductions!ISF!
PME!et!ISF!DONS.

�X!Exon"ration!de!la!base!d’imposition!&!l’ISF!&!hauteur!de!40!%!
de!la!valeur!des!parts!au!1er!janvier!de!chaque!ann"e!suivant!leur!
souscription.

�X!Exon"ration!des!revenus!et!des!plus!values!&!l’"ch"ance!
(hors!pr"l$vements!sociaux).

OFFRE ISF FCPI FORTUNE EUROPE 2015

L’AMF!attire!votre!attention!sur!le!fait!
que!votre!argent!est!bloqu"!pendant!une!
dur"e!de!5,5!ann"es,!sauf!cas!de!d"blocage!
anticip"!pr"vu!dans!le!r$glement,!soit!
jusqu’au!1er!janvier!2021,!prorogeable!
deux!fois!un!an!sur!d"cision!de!la!soci"t"!de!
gestion,!soit!au!plus!tard!jusqu’au!1er!janvier!
2023.!Le!fonds!commun!de!placement!
dans!l’innovation,!cat"gorie!de!fonds!
commun!de!placement!&!risques,!
est!principalement!investi!dans!des!
entreprises!non!cot"es!en!bourse!
qui!pr"sentent!des!risques!particuliers.!

Vous!devez!prendre!connaissance!
des!facteurs!de!risques!de!ces!fonds!
communs!de!placement!dans!l’innovation!
d"crits!&!la!rubrique!«!profil!de!risque!»!
du!document!d’information!cl"!pour
!l’investisseur.

Enfin,!l’agr"ment!de!l’AMF!ne!signifie!pas!
que!vous!b"n"ficierez!automatiquement!
des!diff"rents!dispositifs!fiscaux!pr"sent"s!
par!la!soci"t"!de!gestion.!Cela!d"pendra!
notamment!du!respect!par!ce!produit!
de!certaines!r$gles!d’investissement,!de!la!
dur"e!pendant!laquelle!vous!le!d"tiendrez!
et!de!votre!situation!individuelle.

AVERTISSEMENTS
DE L'AUTORIT" DES
MARCH"S FINANCIERS

FCPI

Droit d'entr#e et de sortie 0,67 % 0,67 %

Frais r#currents de gestion
et de fonctionnement 3,45 % 1,40 %

Frais de constitution 0,07 % 0 %

Frais de fonctionnement non r#currents
li#s $ l'acquisition, au suivi et $ la cession
des participations 0,30 % 0 %

Frais de gestion indirects 0,15 % 0 %

Total 4,64 % 2,07 %

Tableau r!capitulatif pr!sentant la liste des autres FCPI pr!c!dents g!r!s
par Alto Invest relatif au quota d’investissements !ligibles :

Les frais du FCPI Fortune Europe 2015 comprennent :

< Calcul# sur la base de la dur#e de vie du fonds, y compris ses #ventuelles prorogations.
Le d#tail des frais et r#mun#rations relatifs $ la commercialisation du pr#sent produit est disponible sur simple demande aupr=s
de la soci#t# de gestion. Le total des frais ne d#passera jamais 10 % de l'actif net par an.

D#nomination

Cat#gorie agr#g#e de frais

Date de
cr#ation

Taux de frais annuels moyens (tfam) maximaux <

Pourcentage de l'actif
#ligible $ la date
du 31 d#cembre 2014

TFAM gestionnaire
et distributeur
maximal <

Date $ laquelle le quota
d'investissement en titres
#ligibles doit ?tre atteint

Dont TFAM
distributeur maximal <

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST06

Indicateur : MSCI Europe
Small Cap Net TR Eur

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 07

Un univers d'investissement (PME-ETI) attractif :!

Les!petites!et!moyennes!entreprises!surperforment!historiquement!
les!grand!indices!boursiers!europ"ens.!Toutefois,!leur!sensibilit"!et!
volatilit"!sont!plus!grandes,!et!la!liquidit"!plus!faible.

Une approche de gestion diff+renciante :!

Une!gestion!«!STOCK!PICKING!»!avec!une!approche! terrain!des!
entreprises,!issues!du!capital!investissement.

Deux convictions fortes : l'innovation et l'Europe comme leviers
de cr+ation de valeur

Pourquoi le FCP NOVA Europe ?

Performances au 2< f!vrier 2015

Comment souscrire ?

L’innovation!est!une!source!incontournable!d’avantages!comp"titifs!
&!long!terme!et!de!r"sistance!dans!les!environnements!de!march"!
complexes.

L’Europe! :! "largir! les! investissements! aux! r"gions! europ"ennes! les!
plus!porteuses!(Allemagne,!Royaume-Uni!et!Scandinavie!notamment)!
permet!de!diversifier!les!sources!de!cr"ations!de!valeur.

AVERTISSEMENTS
La!soci"t"!de!gestion!attire!l’attention!sur!le!fait!que!l’investissement!pr"sente!un!risque!de!perte!en!capital.!Le!fonds,!principalement!investi!
en!PME-ETI,!pr"sente!des!risques!particuliers!:!le!risque!de!liquidit",!le!risque!de!cr"dit,!et!le!risque!de!contrepartie.!En!outre,!les!valeurs!
de!petites!et!moyennes!capitalisations!boursi$res!sont!historiquement!plus!volatiles!et!moins!liquides!que!les!grandes!capitalisations.!Vous!
devez!prendre!connaissance!des!facteurs!de!risques!du!fonds!d"crits!dans!son!prospectus,!disponible!sur!simple!demande!aupr$s!de!la!soci"t"!
de!gestion.!Les!conditions!du!FCP!NOVA!Europe!sont!d"crites!dans!le!Document!d’Information!Cl"!pour!l’Investisseur!et!le!r"glement!du!
fonds!disponibles!sur!simple!demande!aupr$s!d’Alto!Invest!ou!sur!www.altoinvest.fr.

ATTENTION!–!Les!performances!pass"es!ne!sont!pas!un!indicateur!fiable!des!
performances!futures.!Les!chiffres!cit"s!ont!trait!aux!ann"es!"coul"es.

ALTO INVEST A LANC" EN D"CEMBRE 2013, UN FCP
D"DI" # L'INVESTISSEMENT DANS LES PME-ETI COT"ES

Adressez-vous
. votre conseiller 6nancier

ou . Alto Invest

Dur+e
de placement

recommand+e :
5 ans

Valeur!liquidative!quotidienne.

Eligible!au!PEA,!PEA!PME,!Comptes!titres,!Assurance!vie

CONSTITUTION
DU PORTEFEUILLE

SOURCING
D'ENTREPRISES

ANALYSE DES
ENTREPRISES

Evolution!du!FCP!Nova!Europe!et!de!son!indicateur!
depuis!sa!cr"ation!jusqu’au!28;02;2015

1 mois 4,44 % 4,52 % 9,00 %
YTD 7,17 % 7,36 % 15,80 %
1 an 12,94 % 14,16 % 14,79 %
3 ans - - -
5 ans - - -

Cr#ation 31,04 % 32,66 % 28,35 %
2014 20,24 % 21,44 % 6,47 %

Nova Europe A Nova Europe I

UNE S"LECTION UNIQUE DES PLUS BELLES
PME-ETI INNOVANTES EN EUROPE

OFFRE FCP PEA-PME = PEA =
ASSURANCE VIE = COMPTES TITRESNOVA EUROPE

(Sources : Alto Invest ± Bloomberg)

OPCVM!
obligations

OPCVM!
obligations

OPCVM!
mon"taire

Au cours du second semestre 2014, Alto Innovation 4 a poursuivi les cessions de son
portefeuille d’entreprises innovantes. La valeur du fonds est en l!g"re hausse sur la
p!riode, aid!e par la forte revalorisation de l’act ion Genfit.

Alto Innovation 5 a poursuivi les cessions de son portefeuille d’entreprises innovantes
pendant la deuxi"me partie de l’ann!e 2014. Une l!g"re diminution de la valeur liquidative
du fonds a !t! enregistr!e sur la p!riode. Celle-ci s’explique principalement par le
recul des cours de bourse d‘IGE>XAO et de DL Software.

 COMMUNIQUE A DESTINATION
DES PORTEURS DE PARTS DU
FCPI ALTO INNOVATION 4

Le!FCPI!Alto!Innovation!4!a!"t"!cr""!pour!une!dur"e!
de!8!ans!&!compter!de!sa!constitution,!le!10!octobre!
2005.!Sa!dur"e!est!prorogeable!3!ans!au!total,!par!
p"riodes!successives!d’un!an!sur!proposition!de!la!
Soci"t"!de!Gestion.!

Nous!nous!approchons!de!la!fin!de!vie!du!fonds,!au!
terme! de! laquelle! l’int"gralit"! des! sommes! dispo-
nibles! revenant! aux! porteurs! de! parts! sera! distri-
bu"e!au!prorata!de!leurs!droits!dans!l’actif!du!fonds.!
Deux!distributions!partielles!d’un!montant!total!de!
50! euros! par! part! A! ont! d’ailleurs! "t"! effectu"es!
dans!ce!sens!en!2013!et!2014.

La! liquidation!des! investissements!n’ayant!pas!en-
core! "t"! compl$tement! finalis"e,! nous! vous! infor-
mons! par! ce! communiqu"! de! la! prorogation! d’un!
an!suppl"mentaire!de!la!dur"e!de!vie!du!FCPI,!soit!
jusqu’au!10!octobre!2016.

Nous!restons!&!votre!disposition!pour! toute! infor-
mation!compl"mentaire.

Qean-Fran#ois!PAUMELLE
Directeur!G"n"ral!D"l"gu"

 COMMUNIQUE A DESTINATION
DES PORTEURS DE PARTS DU
FCPI ALTO INNOVATION 5

Le!FCPI!Alto!Innovation!5!a!"t"!cr""!pour!une!dur"e!
de! 8! ans! &! compter! de! sa! constitution,! le! 10! ao@t!
2006.!Sa!dur"e!est!prorogeable!3!ans!au!total,!par!
p"riodes!successives!d’un!an!sur!proposition!de!la!
Soci"t"!de!Gestion.!Une!information!sur!la!premi$re!
prorogation!d’un!an!vous!a!"t"!communiqu"e!en!2014.

Nous! nous! approchons! de! la! fin! de! vie! du! fonds,!
au!terme!de!laquelle!l’int"gralit"!des!sommes!dispo-
nibles!revenant!aux!porteurs!de!parts!sera!distribu"e!
au!prorata!de!leurs!droits!dans!l’actif!du!fonds.!Une!
distribution!partielle!de!45!euros!par!part!A!a!d’ailleurs!
"t"!effectu"e!dans!ce!sens!en!octobre!2014.

La!liquidation!des!investissements!n’ayant!pas!encore!
"t"! compl$tement! finalis"e,! nous! vous! informons!
par!ce!communiqu"!de!la!prorogation!d’un!an!sup-
pl"mentaire!de!la!dur"e!de!vie!du!FCPI,!soit!jusqu’au!
10!ao@t!2016.

Nous!restons!&!votre!disposition!pour! toute! infor-
mation!compl"mentaire.

Qean-Fran#ois!PAUMELLE
Directeur!G"n"ral!D"l"gu"

Code Isin : FR00102040@@

Code Isin : FR00103202@1

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

INFOTEL (France)

IGE;XAO (France)

DL SOFTWARE (France)

THERMOCOMPACT (France)

QUANTEL (France)

Services Informatiques
et T#l#coms

Logiciels

Logiciels

Applications industrielles

Applications industrielles

70
3

27

93,74

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

(1)!Apr$s!int"gration!des!distributions!repr"sentant!50!ˆ!par!part!A!de!Alto!Innovation!4.

(1)!Apr$s!int"gration!des!distributions!repr"sentant!45!ˆ!par!part!A!de!Alto!Innovation!5.

FINANCIERE QUALIAC (France)

DL SOFTWARE (France)

GENFIT (France)

THERMOCOMPACT (France)

NETBOOSTER (France)

Logiciels

Logiciels

Sant#

Applications industrielles

Internet

7@
21

Entreprises!
innovantes

Entreprises!
innovantes

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

43,74 ˆ

31=12=2014
100 euros
931 d!cembre 2005;

- 6,26 K91;

53,34 ˆ

31=12=2014
100 euros
931 d!cembre 2006;

- 1,66 K 91;

FCPI ALTO INNOVATION 4

FCPI ALTO INNOVATION 5

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST08

!!!ENTREPRISE!INNOVANTE

 OHB

OHB! est! une! soci"t"! allemande! sp"cialis"e! dans!
l’a"ronautique,!le!spatial!et!les!satellites.!

Sur!les!9!premiers!mois!de!l’ann"e!2014,!l’entreprise!
a! vu! son! chiffre! d’affaires! s’accroitre! de! 22%! par!
rapport!&!la!m'me!p"riode!de!l’exercice!pr"c"dent,!
et! d"passer! 577Mˆ.! Sur! la! m'me! p"riode,! le!
r"sultat!d’exploitation!augmente!de!27,5%!et!franchit!la!
barre!des!30Mˆ.!Dans!la!lign"!de!ces!performances,!
le!b"n"fice!net!par!action!passe!de!0,76ˆ!du!1er!janvier!
au!30!septembre!2013!&!1,35ˆ!sur!les!trois!premiers!
trimestres!de!l’ann"e!2014.!L’ann"e!"coul"e!a!notam-
ment!"t"!marqu"e!par!la!signature!d’un!contrat!de!
134Mˆ!avec!Airbus!Defence!and!Space.!

Le portefeuille d’entreprises innovantes d’Alto Innovation 6 atteint 5@K de l’actif au
31 d!cembre 2014, $ comparer $ 57K au 30 juin de la m(me ann!e. Sur la deuxi"me
partie de l’ann!e 2014, la valeur de votre fonds a l!g"rement baiss!. La diminution est
notamment due $ la contre-performance boursi"re de certaines valeurs cot!es telles
qu’Heurtey Petrochem, 1000 Mercis et Solucom.

Au cours du second semestre de l’ann!e 2014, la valeur liquidative d’Alto Innovation 7 affiche une l!g "re baisse. Les participations
innovantes repr!sentent 65K de l’actif de votre fon ds au 31 d!cembre 2014, contre 62K au 30 juin 2014. Les bonnes nouvelles sur certains
titres cot!s comme Genfit et Allocate Software n’ont pas compens! la baisse de certaines valeurs, telles que les soci!t!s Heurtey
Petrochem et OHB 9voir texte ci-dessous;.

Code Isin : FR001047<750

Code Isin : FR0010634170

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS INNOVANTES

SOLUCOM (France)

HEURTEY PETROCHEM (France)

EVOLIS (France)

AUSY (France)

1000 MERCIS (France)

EVOLIS (France)

ITS GROUP (France)

OHB TECHNOLOGY (Allemagne)

MGI DIGITAL GRAPHIC (France)

HEURTEY PETROCHEM (France)

Services Informatiques
et T#l#coms

Applications industrielles

"lectronique;"lectrique

Services Informatiques
et T#l#coms

Internet

"lectronique;"lectrique

Services Informatiques
et T#l#coms

S#curit#

"lectronique;"lectrique

Applications industrielles

5@

65

12

@

12

10

7

7

2

2

<

7

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

11@,60 ˆ

31=12=2014
100 euros
931 d!cembre 2007;

> 1@,60 K

120,4@ ˆ

31=12=2014
100 euros
931 d!cembre 200<;

> 20,4@ K

FCPI ALTO INNOVATION 6

FCPI ALTO INNOVATION 7

 COMMUNIQUE A DESTINATION
DES PORTEURS DE PARTS DU
FCPI ALTO INNOVATION 6

Le!FCPI!Alto!Innovation!6!a!"t"!cr""!pour!une!dur"e!
de!8!ans!&!compter!de!sa!constitution,!le!10!octobre!
2007,!et!sa!dur"e!est!prorogeable!3!ans!au!total,!par!
p"riodes!successives!d’un!an!sur!proposition!de!la!
Soci"t"!de!Gestion.!

Nous! nous! approchons! donc! de! la! fin! de! vie! du!
fonds,!au!terme!de!laquelle!l’int"gralit"!des!sommes!
disponibles! revenant! aux! porteurs! de! parts! sera!
distribu"e!au!prorata!de!leurs!droits!dans!l’actif!du!
fonds.

Nous! vous! informons! par! ce! communiqu"! de! la!
prorogation!d’un!an!de!la!dur"e!de!vie!du!FCPI!ALTO!
INNOVATION!6,!soit!jusqu’au!10!octobre!2016,!afin!
d’assurer!la!liquidation!ordonn"e!des!investissements!
du!fonds.

Nous!restons!&!votre!disposition!pour! toute! infor-
mation!compl"mentaire.

Qean-Fran#ois!PAUMELLE
Directeur!G"n"ral!D"l"gu"

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 09

OPCVM!
obligations

OPCVM!
diversifi"

OPCVM!
actions

OPCVM!
mon"taire

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

Entreprises!
innovantes

OPCVM!
diversifi"

OPCVM!
obligations

OPCVM!
actions

OPCVM!
mon"taire

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

Entreprises!
innovantes

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST10

OPCVM!
actions

OPCVM!
obligations

OPCVM!
mon"taire

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

OPCVM!
obligations

OPCVM!
actions

OPCVM!
mon"taire

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

!!!ENTREPRISE!INNOVANTE

 OENEO

Oeneo,!acteur!majeur!de!la!fili$re!viticole,!sp"cialis"!
dans!le!bouchage!et!la!tonnellerie!connaJt!une!crois-
sance! solide! de! son! activit"! avec! un! chiffre!
d’affaires! d’environ! 127Mˆ! sur! les! 9! premiers!
mois! -en!croissance!de!15%-!soutenue!par! l’activit"!
bouchage! avec! pr$s! de! 700! millions! de! bouchons!
de!la!gamme!Diam!vendus!apr$s!9!mois.!La!soci"t"!
consolide!sa!position!de! leader!dans! les!bouchons!
en! gagnant! des! parts! de! march"! dans! toutes! les!
zones! viticoles! du! monde.! Le! groupe! a! "galement!
connu!une!forte!am"lioration!de!sa!rentabilit"!au!
1er!semestre!avec!une!marge!op"rationnelle!de!pr$s!
de!19%!en!am"lioration!de!plus!de!2!points.!

La! soci"t"! devrait! inaugurer! au! 1er! trimestre! 2015,!
une! troisi$me! unit"! de! production! de! bouchons!
Diam!qui!portera!sa!capacit"!de!production!annuelle!!
&!environ!1,6!milliard!de!bouchons.!

Le portefeuille de soci!t!s innovantes d’Alto Innov ation < repr!sente 62K de l’actif, $
comparer $ 66K six mois plus t&t. Les soci!t!s Heur tey Petrochem, LPWF et Eckert ont
vu leurs cours baisser sur le trimestre, impactant n!gativement la valeur liquidative sur la
p!riode.

Les entreprises innovantes repr!sentent 72K de l’ac tif d’Alto Innovation @ au 31 d!cembre 2014, $ comparer $ 74K au 30 juin 2014. La valeur
de votre fonds a progress! au cours du second semestre de l’ann!e 2014. Elle a notamment !t! tir!e par la bonne performance boursi"re des
soci!t!s cot!es DBV Technologies, Allergy Therapeut ics, ou bien encore Oeneo 9voir texte ci-dessous;.

 COMMUNIQUE A DESTINATION
DES PORTEURS DE PARTS DU
FCPI ALTO INNOVATION <

Le!FCPI!Alto!Innovation!8!a!"t"!cr""!pour!une!dur"e!
de!6!ans!et!demi!&!compter!de!sa!constitution,!le!
17!novembre!2009,!et!sa!dur"e!est!prorogeable!
2!ans!au!total,!par!p"riodes!successives!d’un!an!sur!
proposition!de!la!Soci"t"!de!Gestion.!

Nous! nous! approchons! donc! de! la! fin! de! vie! du!
fonds,!au!terme!de!laquelle!l’int"gralit"!des!sommes!
disponibles! revenant! aux! porteurs! de! parts! sera!
distribu"e!au!prorata!de!leurs!droits!dans!l’actif!du!
fonds.

La!liquidation!des!investissements!n’ayant!pas!encore!
"t"!finalis"e,!nous!vous!informons!par!ce!communiqu"!
de!la!prorogation!d’un!an!de!la!dur"e!de!vie!du!FCPI!
ALTO!INNOVATION!8,!soit!jusqu’au!17!mai!2017,!afin!
d’assurer!la!liquidation!ordonn"e!des!investissements!
r"siduels!en!portefeuille.

Nous!restons!&!votre!disposition!pour! toute! infor-
mation!compl"mentaire.

Qean-Fran#ois!PAUMELLE
Directeur!G"n"ral!D"l"gu"

Code Isin : FR0010775775

Code Isin : FR0010@14@@4

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS INNOVANTES

ITS GROUP (France)

HEURTEY PETROCHEM (France)

LPKF (Allemagne)

INIT (Allemagne)

ECKERT < ZIEGLER (Allemagne)

DBV TECHNOLOGIES (France)

BASLER AG O=N= (Allemagne)

MGI DIGITAL GRAPHIC (France)

OENEO ex SABATE DIOSOS
(France)

SCISYS (Royaume-Uni)

Services Informatiques
et T#l#coms

Applications industrielles

Applications industrielles

"lectronique;"lectrique

Sant#

Sant#

Applications industrielles

"lectronique;"lectrique

Divers

Services Informatiques
et T#l#coms

62

72

14

@

10

6

6

6

2

1

6

6

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

111,1@ ˆ

31=12=2014
100 euros
931 d!cembre 200@;

> 11,1@ K

127,41 ˆ

31=12=2014
100 euros
931 d!cembre 2010;

> 27,41 K

FCPI ALTO INNOVATION 8

FCPI ALTO INNOVATION 9

OPCVM!
mon"taire

OPCVM!
obligations

OPCVM!
actions

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

OPCVM!
obligations

OPCVM!
actions

OPCVM!
mon"taire

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

La valeur liquidative d’Alto Innovation 10 a progress! pendant la deuxi"me moiti! de l’ann!e 2014. Au 31 d!cembre 2014, le portefeuille
d’entreprises innovantes repr!sentait 6<K de l’actif contre 71K au 30 juin 2014. La revalorisation du portefeuil le de votre fonds est
notamment due $ la progression des titres des soci!t!s cot!es DBV Technologies, First Derivatives 9voir ci-dessous; et Solutions 30.

Au cours du second semestre de l’ann!e 2014, Alto Innovation 2012 a enregistr! un fl!chissement de sa valeur liquidative. Cette baisse
s’explique notamment par la contre-performance de certaines soci!t!s cot!es telles que Plan Optik et S candidos. Le portefeuille d’entre-
prises innovantes repr!sente 66K de l’actif du fond s au 31 d!cembre 2014, $ comparer $ 67K au 30 juin 2014. Nous vous proposons de
d!couvrir l’actualit! de Nanogate, l’une des partic ipations de votre fonds.

!!!ENTREPRISE!INNOVANTE

 FIRST DERIVATIVES

First!Derivatives!est!une!entreprise!bas"e!en!Irlande!
du! Nord,! qui! fournit! des! services! et! des! solutions!
logicielles! aux! soci"t"s! actives! sur! les! march"s! de!
capitaux.!

First! Derivatives! a! publi"! r"cemment! les! r"sultats!
du! premier! semestre! de! son! exercice! 2014-2015.!
Son!Exc"dent!Brut!d’Exploitation!progresse!de!17%!
&!X6,8M!sur!un!chiffre!d’affaires!en!hausse!de!9%!&!
X37,5M.!La!dette!nette!de!l’entreprise!ressort!au!31!ao@t!
2014!&!X9,1M!par! rapport!&!X15,0M!&! la!m'me!date!
en!2013.!La!direction!de! ! l’entreprise!a! indiqu"!que!
le!second!semestre!avait!bien!d"marr"!dans!son!
ensemble! aussi! bien! sur! le! plan! des! ventes! qu’en!
mati$re!de!commandes.

!!!ENTREPRISE!INNOVANTE

 NANOGATE

Nanogate! est! leader! europ"en! d’une! nouvelle!
g"n"ration! de! produits! de! protection! de! surfaces!
utilisant! la! nanotechnologie! (pr$s! de! 150! brevets).!
Nanogate!maJtrise!l’ensemble!de!la!chaJne!de!valeur,!
de! la! s"lection! de! la! mati$re! premi$re! sp"cifique!
aux! applications! des! clients! jusqu’&! la! finition! de!
certaines! surfaces! (verre,! m"taux,! bois,! plastique,!
mat"riaux! composites! ou! textile).! Les! clients! de!
Nanogate!travaillent!notamment!dans!l’automobile,!
l’aviation!et!l’"quipement.

La!soci"t"!a!annonc"!fin!2014!que!l’agrandissement!
de!son!«!centre!d’excellence!»!pour!les!applications!
de! composants! plastiques! pour! le! verre,! qu’elle!
avait!initi"!en!janvier!2014,!a!"t"!termin"!plus!t/t!
que!pr"vu.!La! ligne!de!production!ajout"e!permet!
&! Nanogate! de! plus! que! doubler! sa! capacit"! de!
production.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS INNOVANTES

IDEAGEN (Royaume-Uni)

DBV TECHNOLOGIES (France)

NANOGATE AG (Allemagne)

SPINEVISION (France)

SNP SCHNEID=-NEUREIT= O
(Allemagne)

MOBERG PHARMA AB (Su=de)

CO=DON (Allemagne)

NANOGATE AG (Allemagne)

VECTRON SYSTEMS AG
(Allemagne)

NANOFOCUS (France)

Logiciels

Sant#

Applications industrielles

Sant#

Logiciels

Sant#

Sant#

Applications industrielles

Logiciels

Applications industrielles

6<

66

10

10

13

4

5

1

2

7

5
@

Code Isin : FR0011076645

Code Isin : FR00112<3241

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

113,1@ ˆ

31=12=2014
100 euros
931 d!cembre 2011;

> 13,1@ K

@5,06 ˆ

31=12=2014
100 euros
931 d!cembre 2012;

- 4,@4 K

FCPI ALTO INNOVATION 10

FCPI ALTO INNOVATION 2012

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 11

OPCVM!
actions

OPCVM!
obligations

OPCVM!
mon"taire

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

OPCVM!
obligations

OPCVM!
actions

OPCVM!
mon"taire

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

!!!ENTREPRISE!INNOVANTE

 ECKERT & ZIEGLER

Le!groupe!Eckert!=!Ziegler!est! sp"cialis"!dans! le!
d"veloppement,!la!production!et!la!commercialisation!
d’implants! radio! th"rapeutiques! et! d’"quipements!
de!radioth"rapie!destin"es!au!traitement!du!cancer!
par!brachyth"rapie.!Cette!technique!de!radioth"rapie!&!
courte!distance,!innovante!et!&!la!pointe!de!la!tech-
nologie!permet!de!traiter!le!cancer!de!la!prostate!en!
"pargnant!les!organes!avoisinants.

Les!d"ceptions!dans!le!domaine!de!la!radioth"rapie!
en!Europe!de!l’Est!risquent!de!peser!sur!les!r"sultats!
du!groupe!en!2014.!Les!ventes!dans! les!pays!de! la!
Communaut"!des!Etats!Ind"pendants!ont!chut"!de!
moiti"! par! rapport! &! 2011! pour! atteindre! 4Mˆ.! La!
croissance! aux! Etats-Unis! ayant! "t",! par! ailleurs,!
plus!!difficile!que!pr"vue,!la!soci"t"!a!revu!&!la!baisse!
ses!pr"visions!de!b"n"fice.

La valeur du FCPI Europe Alto a diminu! sur la deuxi"me moiti! de l’ann!e 2014. Le 31 d!cembre 2014, les soci!t!s innovantes
repr!sentent 62K de l’actif de votre fonds, $ compa rer $ 66K au 30 juin de la m(me ann!e. Nous vous proposons de d!couvrir ci-dessous
l’actualit! de la soci!t! allemande Eckert Z [iegle r qui a contribu! n!gativement $ l’!volution de la valeur liquidative.

Au 31 d!cembre 2014, le portefeuille d’entreprises innovantes du FCPI Europe Alto 2 repr!sente 77K de l’actif total du fonds, contre
76K au 30 juin de la m(me ann!e. Au cours du second semestre 2014, votre fonds a profit! des bonnes performances boursi"res
de soci!t!s cot!es telles que DBV Technologies, All ergy Therapeutics 9voir texte ci-dessous; et Oeneo. La valeur liquidative a ainsi
progress! de pr"s de 3K.

!!!ENTREPRISE!INNOVANTE

 ALLERGY
 THERAPEUTICS

Allergy! Therapeutics,! le! leader! britannique! de! la!
pr"vention!et!du! traitement!des!allergies,!a!publi"!
un!communiqu"!de!mise!&!jour!portant!sur!ses!r"sultats!
semestriels!au!31!d"cembre!2014!(publication!d"finitive!
le!2!mars!2015).

L’entreprise! devrait! annoncer! une! croissance! de!
son!chiffre!d’affaires!de!11%!sur!la!p"riode!&!taux!de!
change!inchang"s.!Celui-ci!devrait!avoisiner!X30,2M!
&!comparer!&!un!chiffre!d’affaires!de!X27,2M!pour!le!
premier!semestre!de!l’exercice!2013-2014.!Cette!pro-
gression!&!deux!chiffres!s’explique!principalement!par!
des!prises!de!parts!de!march"!par!le!groupe!Allergy!
Therapeutics.! L’impact! n"gatif! de! l’euro! faible! sur!
le!chiffre!d’affaires!publi"!en!livres!sterling!devrait!
'tre!proche!de!X2,0M.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS INNOVANTES

BASLER AG (Allemagne)

SOLUTIONS 30 (France)

NANOGATE AG (Allemagne)

MAX 21 (Allemagne)

INIT (Allemagne)

NANOGATE AG (Allemagne)

DBV TECHNOLOGIES (France)

BASLER AG (Allemagne)

MGI DIGITAL GRAPHIC
(France)

OENEO ex SABATE DIOSOS
(France)

Applications industrielles

Services Informatiques
et T#l#coms

Applications industrielles

Logiciels

Electronique;electrique

Applications industrielles

Sant#

Applications industrielles

"lectronique;"lectrique

Divers

62

77

12

<

@

6

6

4

2

1

@

4

Code Isin : FR00107<4215

Code Isin : FR0010@20<35

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

130,<7 ˆ

31=12=2014
100 euros
931 d!cembre 200@;

> 30,<7 K

132,55 ˆ

31=12=2014
100 euros
931 d!cembre 2010;

> 32,55 K

FCPI EUROPE ALTO

FCPI EUROPE ALTO 2

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST12

OPCVM!
mon"taire

OPCVM!
obligations

OPCVM!
actions

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

OPCVM!
obligations

OPCVM!
actions

OPCVM!
mon"taire

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

La valeur du FCPI Europe Alto Innovation a !volu! p ositivement au cours du second semestre 2014. Au 31 d!cembre 2014, les
soci!t!s innovantes repr!sentent 6@K de l’actif de votre fonds, $ comparer $ 66K six mois plus t&t. La performance du fonds est
notamment due $ l’augmentation de la valorisation de DBV Technologies, First Derivatives, et Ideagen 9voir texte ci-dessous;, trois so-
ci!t!s cot!es dans lesquelles il est investi.

Au 31 d!cembre 2014, le portefeuille d’entreprises innovantes d’Europe Leaders repr!sente 64K de l’act if du fonds contre 65K au
30 juin de l’ann!e derni"re. La valeur de votre fonds est en recul d’environ 5K sur le second semestre 2014.

!!!ENTREPRISE!INNOVANTE

 IDEAGEN

Ideagen!est!un!sp"cialiste!du! logiciel!de!gestion!
documentaire!dans!des!secteurs!&!fortes!contraintes!
r"glementaires!notamment!la!sant",!l’a"ronautique,!
l’agroalimentaire!et!les!services!aux!collectivit"s.

Ideagen!a!annonc"!les!principaux!chiffres!du!premier!
semestre!de!son!exercice!2014-2015.!Son!exc"dent!brut!
d’exploitation!ajust"!progresse!de!23%!&!X1,46M!sur!
un!chiffre!d’affaires!en!hausse!de!53%!&!X5,65M.!A!
p"rim$tre!constant,!la!croissance!organique!s’"l$ve!
&!10%!et!les!revenus!r"currents!couvrent!d"sormais!
86%!de!sa!base!de!co@ts!fixes.!Au!31!octobre!2014,!la!
tr"sorerie!nette!s’"levait!&!X2,8M.!

Au!cours!du!semestre!en!cours,!Ideagen!a!annonc"!
l’acquisition!de!Gael!Limited,!une!soci"t"!"cossaise!
qui! intervient!dans! les!m'mes!m"tiers!qu’Ideagen,!
pour!un!prix!de!X18M,!financ"!par!une!augmentation!
de!capital!de!X17.5M!&!laquelle!les!fonds!Alto!Invest!
ont! particip".! Le! chiffre! d’affaires! annuel! du! groupe!
consolid"!devrait!d"passer!X20M.

!!!ENTREPRISE!INNOVANTE

 TALENTSOFT

TalentSoft,! le! leader! europ"en! des! solutions! de!
gestion! du! capital! humain! en! mode! SaaS! poursuit!
son!d"veloppement!avec!un!chiffre!d’affaires!en
croissance!de!plus!de!70%!sur!l’exercice!2014.!
La!soci"t"!a!profit"!non!seulement!de!l’int"gration!
de!la!soci"t"!PeopleYS!au!1er!trimestre!2014!mais!aussi!
de!la!signature!de!nouveaux!contrats!sur!l’exercice.!Le!
taux!d’attrition!reste!maitris",!inf"rieur!&!3%.!

L’objectif! de! la! soci"t"! est! d’atteindre! rapidement!
une!taille!critique.!A!cet!effet,!TalentSoft!privil"gie!
la!croissance!au!d"triment!de!la!rentabilit".!Pour!2015,!
le! groupe! devrait! renforcer! sa! force! commerciale! et!
acc"l"rer! son! d"ploiement! &! l’international! avec!
un!objectif!de!croissance!du!chiffre!d’affaires!
sup"rieur!&!30%.!

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS INNOVANTES

IDEAGEN (Royaume-Uni)

DBV TECHNOLOGIES (France)

NANOGATE AG (Allemagne)

SPINEVISION (France)

SOLUTIONS 30 (France)

MOBERG PHARMA AB (Su=de)

CO=DON (Allemagne)

NANOGATE AG (Allemagne)

VECTRON SYSTEMS AG
(Allemagne)

NANOFOCUS (Allemagne)

Logiciels

Sant#

Applications industrielles

Sant#

Services Informatiques
et T#l#coms

Sant#

Sant#

Applications industrielles

Logiciels

Applications industrielles

6@

64

11

<

13

4

5

1

2

7

<
<

Code Isin : FR0011076652

Code Isin : FR00112@16<1

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

113,61 ˆ

31=12=2014
100 euros
931 d!cembre 2011;

> 13,61 K

@7,51 ˆ

31=12=2014
100 euros
931 d!cembre 2012;

- 2,4@ K

FCPI EUROPE ALTO INNOVATION

FCPI EUROPE LEADERS

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 13

OPCVM!
actions

OPCVM!
diversifi"

OPCVM!
obligations

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

Entreprises!
innovantes

OPCVM!
actions

OPCVM!
mon"taire

OPCVM!
obligations
Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

!!!ENTREPRISE!INNOVANTE

 MDX HEALTH

MDxHealth,! leader! du! diagnostic! mol"culaire,! est!
une!soci"t"!sp"cialis"e!dans!le!d"veloppement!et!la!
commercialisation!de!tests!"pig"n"tiques!destin"s!&!
am"liorer!le!d"pistage!des!cancers!et!le!traitement!
des! patients! canc"reux.! Son! principal! produit! est!
aujourd’hui! un! test! de! d"pistage! du! cancer! de! la!
prostate!(Confirm!MDY)!qui!permet!de!s"curiser!la!
d"tection!de!cancer!chez!les!patients!&!risque!dont!
les!biopsies!seraient! rest"es!n"gatives.!Ce!produit!
est! d"sormais! commercialis"! et! rembours"! aux!
Etats-Unis.!

Sur! les! 9! premiers! mois! de! 2014,! les! ventes! de!
ConfirmMDx!ont!cr@!de!175%!avec!des!objectifs!de!
12!000!ventes!sur!l’ann"e!pleine!(environ!7!000!en!
2013).!Le!chiffre!d’affaires!de! l’entreprise!a!atteint!
[8.3M! sur! les! 9! premiers! mois! de! l’ann"e! ([6.0M!
l’ann"e!pr"c"dente).!L’entreprise!d"veloppe!d’autres!
tests!pour!une!commercialisation!en!direct!ou!sous!
licence,!notamment!dans!le!domaine!du!cancer!de!la!
vessie!ou!du!cancer!colo-rectal.

Entre le 30 juin et le 31 d!cembre 2014, Europe Alto Innovation 2013 a poursuivi la constitution de son portefeuille de soci!t!s innovantes.
A la fin de cette p!riode, le portefeuille d’entrep rises innovantes repr!sente 23K du total de l’actif du fonds, et est compos! de 7 soci!t!s.
Nous vous proposons de d!couvrir l’une d’entre elle s : MDX Health.

A la fin de l’ann!e 2014, le portefeuille de soci!t !s innovantes repr!sente <@K de
l’actif du FCPI Fortune Alto 9$ comparer $ <4K au 30 juin de la m(me ann!e;. La va-
leur liquidative du fonds a progress! d’environ 4K sur la deuxi"me partie de l’ann!e
derni"re. La progression du fonds est notamment due $ la revalorisation de soci!t!s
non cot!es telles que New Imaging Technologies et Novawatt.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS INNOVANTES

MDX HEALTH (Belgique)

CURASAN AG (Allemagne)

EZ-WHEEL (France)

NOVACYT (France)

CO=DON (Allemagne)

NEW IMAGING
TECHNOLOGIES (France)

TALENSOFT (France)

FINANCIERE QUALIAC (France)

NOVAWATT(France)

EASYBILL (France)

Sant#

Sant#

Applications industrielles

Sant#

Sant#

Applications inductrielles

Logiciels

Logiciels

Divers

Logiciels

47

<@

23

14

6

6 2

1

<

22

FCPI EUROPE ALTO INNOVATION 2013

FCPI FORTUNE ALTO Code Isin : FR00105@3566

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

100,74 ˆ

31=12=2014
100 euros
931 d!cembre 2013;

> 0,74 K

71,4@ ˆ

31=12=2014
100 euros
915 juin 200<;

- 2<,51 K

Code Isin : FR0011533215

 COMMUNIQUE A DESTINATION
DES PORTEURS DE PARTS DU
FCPI FORTUNE ALTO

Le!FCPI!Fortune!Alto!a!"t"!cr""!pour!une!dur"e!de!
8!ans!&!compter!de!sa!constitution,!le!5!mai!2008,!sa!
dur"e!"tant!prorogeable!3!ans!au!total,!par!p"riodes!
successives!d’un!an!sur!proposition!de!la!Soci"t"!de!
Gestion.!

Nous! nous! approchons! donc! de! la! fin! de! vie! du!
fonds,!au!terme!de!laquelle!l’int"gralit"!des!sommes!
disponibles! revenant! aux! porteurs! de! parts! sera!
distribu"e!au!prorata!de!leurs!droits!dans!l’actif!du!
fonds.

Nous! vous! informons! par! ce! communiqu"! de! la!
prorogation! d’un! an! de! la! dur"e! de! vie! du! FCPI!
Fortune!Alto,!soit!jusqu’au!5!mai!2017,!afin!d’assurer!la!
liquidation!ordonn"e!des!investissements!du!fonds.

Nous!restons!&!votre!disposition!pour! toute! infor-
mation!compl"mentaire.

Qean-Fran#ois!PAUMELLE
Directeur!G"n"ral!D"l"gu"

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST14

OPCVM!
obligations

OPCVM!
mon"taire

Entreprises!
innovantes

OPCVM!
actions

OPCVM!
diversifi"

OPCVM!
actions
OPCVM!
obligations
Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

Entreprises!
innovantes

Lors de la seconde moiti! de l’ann!e 2014, la valeur liquidative du FCPI Fortune Alto Innovation 2 a affich! une baisse. Les partici-
pations innovantes repr!sentent <<K de l’actif de v otre fonds au 31 d!cembre 2014, contre <7K au 30 juin 2014. Votre fonds a subi
la baisse de valorisation de certaines soci!t!s non cot!es telles que Talentsoft et Bazile Telecom mais !galement de titres cot!s tels
que M.U.T 9voir texte ci-dessous; et Nanofocus.

Le FCPI Fortune Alto Innovation 3 a progress! de pr"s de 4K pendant la seconde partie de l’ann!e 2014. Cette revalorisation a !t! rendue
possible par la hausse du cours en bourse de soci!t!s telles que DBV Technologies et Solutions 30 9voir texte ci-dessous;. Le portefeuille
d’entreprises innovantes repr!sente fin d!cembre 20 14 <4K de l’actif de votre fonds, contre <5K au 30 juin de la m(me ann!e.

!!!ENTREPRISE!INNOVANTE

 M.U.T

M.U.T!est!un!fabricant!allemand!de!spectroscopes,!de!
robots!et!d’automates!pour!laboratoires.

La! soci"t"! poursuit! sa! croissance! en! 2014.! Sur! les!
neuf! premiers! mois! de! l’ann"e,! elle! a! atteint! 34%!
par!rapport!&!la!m'me!p"riode!de!l’exercice!2013,!et!
son!chiffre!d’affaires!s’est!"tabli!&!plus!de!38Mˆ.!Au!
cours!des!trois!premiers!trimestres!de!l’ann"e!2014,!
le! r"sultat! d’exploitation! "tait! d’environ! 3Mˆ! en!
croissance!de!58%.!La!marge!d’exploitation!s’est!ainsi!
"lev"e!&!7,8%!contre!6,6%!entre!le!1er!janvier!et!
le!30!septembre!2013.!

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS INNOVANTES

TALENSOFT (France)

EASYBILL (France)

CVO CYBER CONSEIL (France)

FINANCIERE QUALIAC (France)

CUSTOM SOLUTION (France)

DBV TECHNOLOGIES (France)

NANOGATE AG (Allemagne)

IFA SYSTEMS (Allemagne)

HEURTEY PETROCHEM (France)

SOLUTIONS 30 (France)

Logiciels

Logiciels

Services aux entreprises

Logiciels

Services aux entreprises

Sant#

Applications industrielles

Logiciels

Applications industrielles

Services Informatiques
et T#l#coms

<<

<4

5

3

1

22

4 2

@

Code Isin : FR00106<5@41

Code Isin : FR0011013614

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

71,16 ˆ

31=12=2014
100 euros
915 juin 200@;

- 2<,<4 K

117,04 ˆ

31=12=2014
100 euros
915 juin 2011;

> 17,04 K

FCPI FORTUNE ALTO INNOVATION 3

!!!ENTREPRISE!INNOVANTE

 SOLUTIONS 30

Le! chiffre! d’affaires! 2014! du! leader! des! services!
num"riques! sur! site! s’est! "tabli! &! 111,5Mˆ!
en! croissance! de! 18,3%! par! rapport! &! l’exercice!
2013.!Les!ventes!en!France!ont!progress"!de!8,9%!
&!80,6Mˆ!et! la!croissance!internationale!de!53%!&!
30,9Mˆ.!L’Italie,! l’Allemagne,! le!Benelux!et! l’Espagne!
repr"sentent!d"sormais!27,7%!du! total!de! l’activit"!
du!groupe,!soit!plus!de!6!points!de!hausse!en!un!an.!!
La!soci"t"!a!communiqu"!sur!son!nouveau!contrat!
portant!sur!la!maintenance!des!t"l"visions!connect"es!
de!Philips,!sur!un!autre!contrat!sign"!avec!un!acteur!
de!la!grande!distribution!qui!pourrait!g"n"rer!15Mˆ!
de!recettes!sur!3!ans!et!sur!la!nouvelle!double!cotation!
du!titre!&!la!Bourse!de!Francfort.!La!soci"t"!vient!de!
lancer!un!large!plan!de!recrutement!de!400!techni-
ciens!pour!absorber!la!croissance!attendue!de!son!
activit".

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 15

FCPI FORTUNE ALTO INNOVATION 2

OPCVM!
obligations

OPCVM!
mon"taire

Entreprises!
innovantes

Entreprises!
innovantes

NANOGATE AG (Allemagne)

NOVACYT (France)

BRADY (Royaume-Uni)

MOBERG PHARMA AB (Su=de)

SHS VIVEON AG (Allemagne)

Applications industrielles

Sant#

Logiciels

Sant#

Logiciels

Le portefeuille de soci!t!s innovantes du FCPI Fort une Alto 2012 repr!sente l’int!gralit! de l’actif d u fonds le 31 d!cembre 2014 alors qu’il
atteignait @6K six mois plus t&t. La valeur liquidative de votre fonds a baiss! de plus de 5K au cours du second semestre, tir!e par les
contre-performances boursi"res de Plan Optik et Heu rtey Petrochem 9voir texte ci-dessous;.

Le FCPI Fortune Europe 2013 a acc!l!r! la constitut ion de son portefeuille d’entreprises innovantes au cours de la seconde moiti!
de l’ann!e 2014. Au 31 d!cembre 2014, les soci!t!s innovantes repr!sentent 51K de l’actif du fonds 9$ comparer $ 14K au 30 juin
2014; $ travers 16 participations. Nous vous proposons de d!couvrir ci-dessous, l’actualit! de Co.Don, qui est l’une des participations
innovantes de votre fonds.

!!!ENTREPRISE!INNOVANTE

 HEURTEY
 PETROCHEM

Sur! les!9!premiers!mois!de! l’ann"e!2014,! le!groupe!
international!d’ing"nierie!p"troli$re!et!gazi$re!a!r"alis"!
un!chiffre!d’affaires!de!326!Mˆ,!en!progression!
organique!de!12%!(14%!&!taux!de!change!constant).!La!
branche!fours!a!contribu"!&!l’activit"!du!groupe!pour!
81%!et!la!branche!gaz!pour!19%.!Le!chiffre!d’affaires!a!
"t"!r"alis"!&!41%!dans!les!Am"riques,!34%!en!Europe;
Russie,!21%!en!Asie;Oc"anie!et!5%!au!Moyen-Orient;
Afrique.!Le!carnet!de!commandes!au!30!septembre!
2014!s’"tablit!&!508!Mˆ,!&!comparer!&!411!Mˆ!au!30!
septembre!2013.!La!r"partition!par!branche!d’activit"!
refl$te! la! mont"e! en! puissance! de! la! branche! gaz!
qui!repr"sente!46%!de!ce!carnet!de!commandes.!Le!
groupe!a!confirm"!son!objectif!de!r"aliser!sur!l’ann"e!
2014!un!chiffre!d’affaires!compris!entre!420!et!440!M .̂

!!!ENTREPRISE!INNOVANTE

 CO.DON

Co.Don!est!une!soci"t"!allemande!biopharmaceutique!
qui!d"veloppe,! fabrique!et!commercialise!des!produits!
d’ing"nierie!tissulaire.!L’entreprise!pr"l$ve!du!cartilage!
chez!le!patient!par!arthroscopie,!le!cultive!en!interne!
et! le! renvoie! au! chirurgien! sous! forme! de! petites!
sph$res!de!cartilage!(jusqu’&!12!cm\)!qui!permettent!
de!combler!et!gu"rir!des!l"sions!cartilagineuses,!lors!
d’une!nouvelle!arthroscopie.

Co.Don!a!poursuivi!sa!croissance!sur!les!trois!premiers!
trimestres!de! l’ann"e!2014.!Son!chiffre!d’affaires!a!
atteint! 3,2Mˆ! sur! la! p"riode! contre! 2,6Mˆ! entre!
le!1er! janvier!et! le!30!septembre!de! l’ann"e!2013.!La!
perte!a,!quant!&!elle,!"t"!r"duite!de!pr$s!de!7%.!Elle!
s’"l$ve!d"sormais!&!1,57Mˆ.!L’analyse!des!donn"es!de!
la!phase!II!des!essais!cliniques!du!«!Condrosphere!»!
confirme!l’efficacit"!et!l’innocuit"!du!produit!dans!les!
dosages!examin"s.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS INNOVANTES

100

514<
1

FCPI FORTUNE ALTO 2012 Code Isin : FR0011201623

Code Isin : FR0011414432

NANOGATE (Allemagne)

IDEAGEN (Royaume-Uni)

SPINEVISION (France)

EVOLIS (France)

SNP SCHNEID=-NEUREIT=O
(Allemagne)

Applications industrielles

Logiciels

Sant#

Electronique;electrique

Logiciels

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

106,36 ˆ

31=12=2014
100 euros
915 juin 2012;

> 6,36 K

@7,2< ˆ

31=12=2014
100 euros
915 juin 2013;

- 2,72 K

FCPI FORTUNE EUROPE 2013

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST16

OPCVM!
mon"taire

OPCVM!
obligations

OPCVM!
actions

OPCVM!
diversifi"

Entreprises!
innovantes

OPCVM!
obligations
Entreprises!
innovantes

OPCVM!
mon"taire

EVOLIS (France)

ITS GROUP (France)

LINEDATA SERVICES (France)

CUSTOM SOLUTIONS (France)

BRADY (Royaume-Uni)

"lectronique;"lectrique

Services Informatiques
et T#l#coms

Logiciels

Services aux entreprises

Logiciels

!!!ENTREPRISE!INNOVANTE

 DL SOFTWARE

DL!Software!est!sp"cialis"!dans!les!logiciels!de!ges-
tion!&!destination!des!petites!et!moyennes!entreprises.

DL!Software!affiche,!en!cumul!sur! les!neuf!premiers!
mois!de!l’ann"e!2014,!un!chiffre!d’affaires!en!baisse!
de! 1,7%! &! 31,99Mˆ! et! une! marge! brute! stable! &!
28,7Mˆ.!Conform"ment!aux!attentes!de!l’"diteur!de!
logiciels!m"tiers!destin"s!aux!PME,!sa!marge!brute!
au! troisi$me! trimestre! 2014! est! stable! apr$s! une!
diminution! de! 4,7%! sur! le! second! trimestre! 2014.!
L’am"lioration!de! tendance!par! rapport!au!second!
trimestre! 2014! est! principalement! port"e! par! la!
croissance! des! activit"s! r"currentes! maintenance!
et!abonnements,!activit"s!plus!fortement!contributives!
&!la!rentabilit"!:!celles-ci!progressent!de!pr$s!de!4%!
par! rapport! au! troisi$me! trimestre! 2013! &! 6,2Mˆ!
(61%!du!chiffre!d’affaires!total).

Malgr"!une!visibilit"!toujours!r"duite!li"e!aux!condi-
tions!de!march",!DL!Software!confirme!son!objectif!
de! r"aliser! un! chiffre! d’affaires! organique! stable!
sur!l’ensemble!de!l’exercice!2014!avec!une!marge!
d’exploitation!comprise!entre!7!et!8%.

Le portefeuille d’entreprises innovantes du FCPI Innovation Durable 2 repr!sente 60K de l’actif au 31 d!cembre 2014, soit un peu plus
que 6 mois auparavant o' il s’!tablissait $ 5<K de l’actif. La valeur liquidative du fonds s’est d!pr! ci!e de plus de 2 K au cours du deuxi"me
semestre 2014. Les bonne nouvelles sur certains titres cot!s comme Genfit et Brady n’ont pas compens! la baisse de certaines valeurs,
telles que les soci!t!s Bilendi et DL Software 9voi r texte ci-dessous;.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

60

11

@
6

14

FCPI INNOVATION DURABLE 2 Code Isin : FR00106500<5

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

101,@7 ˆ

31=12=2014
100 euros
931 d!cembre 200<;

> 1,@7 K

Lanc! en 2014, le FCPI Fortune Europe 2014 est un Fonds Commun de Placement dans l’Innovation investi $ 100K dans des entreprises
innovantes europ!ennes dans des secteurs de croissance. Actuellement en phase d’investissement, votre fonds a amorc! la constitution
de son portefeuille d’entreprises innovantes. Ce dernier repr!sente 3K de l’actif du fonds et compte u ne participation au 31 d!cembre
2014. Nous vous proposons de la d!couvrir dans le texte ci-dessous.

!!!ENTREPRISE!INNOVANTE

 NOVACYT

Novacyt!est!sp"cialis"!dans!le!d"veloppement,!la
fabrication! et! la! commercialisation! de! solutions!
automatis"es! pour! la! cytologie.! Le! groupe! propose!
des!"quipements!et!des!dispositifs!de!cytologie!liquide!
destin"s! aux! laboratoires! pour! la! d"tection! des!
cancers!notamment.!

L’"v$nement!majeur!de!l’ann"e!2014!a!"t"!la!fusion-
absorption! par! Novacyt! de! l’entreprise! britannique!
Lab21.! Le! chiffre! d’affaires! consolid"! pro! forma!
s’"tablit!&!7,8Mˆ!en!2014,!repr"sentant!une!croissance!
de!15%.!En!outre,!Novacyt!enregistre!une!croissance!
de!son!chiffre!d’affaires!pro!forma!de!20%!au!second!
semestre!2014!par!rapport!&!la!m'me!p"riode!de!2013.

La!fusion!a!pour!objectif!d’atteindre!une!taille!critique!
et! donner! plus! de! moyens! au! d"veloppement! des!
ventes! des! solutions! NOVAPrep! sur! de! nouveaux!
march"s.! NOVAC]T! est! un! nouvel! investissement!
des!fonds!Alto!Invest!qui!ont!particip"!&!une!augmentation!
de!capital!de!l’entreprise!au!4$me!trimestre!2014.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

FCPI FORTUNE EUROPE 2014 Code Isin : FR001170<14<

NOVACYT (France) Sant#

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

@<,25 ˆ

31=12=2014
100 euros
930 juin 2014;

- 1,75 K

<314
3

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 17

Entreprises
r"gionales

OPCVM!
actions

OPCVM!
obligations

OPCVM!
mon"taire

OPCVM!
mon"taire

OPCVM!
obligations

OPCVM!
actions

OPCVM!
diversifi"

Entreprises!
innovantes

SOLUTIONS 30 (France) Services Informatiques
et T#l#coms

EVOLIS (France)

ITS GROUP (France)

TALENSOFT (France)

INIT (Allemagne)

IDOX (Royaume-Uni)

Electronique;electrique

Services Informatiques
et T#l#coms

Logiciels

Electronique;electrique

Logiciels

La valeur du FCPI Innovation Durable 3 a baiss! d’environ 5K au cours des deux derniers trimestres de l’ann!e 2014. Les contre-
performances boursi"res de certaines soci!t!s innov antes telles que Evolis 9voir texte ci-dessous; ont contribu! $ la baisse de la valeur
du fonds. Au 31 d!cembre 2014, le portefeuille d’entreprises innovantes de votre fonds repr!sente 66K de l’actif 9$ comparer $ 6<K au
30 juin 2014;.

La phase de cession des actifs r!gionaux du FIP France Alto a !t! poursuivie pendant
le second semestre 2014. La valeur du fonds a l!g"rement progress! sur la p!riode. Le
portefeuille d’entreprises r!gionales ne repr!sente plus que 6K de l’actif du fonds
au 31 d!cembre 2014, alors qu’il !tait !gal $ 3@K de l’actif au 30 juin de la m(me
ann!e.

!!!ENTREPRISE!INNOVANTE

 EVOLIS

Evolis! d"veloppe,! fabrique! et! commercialise! une!
gamme! compl$te! de! solutions! de! personnalisation!
pour!cartes!plastique.
!
Le!chiffre!d’affaires!de!l’entreprise!a!cru!de!pr$s!de!
7%!en!2014!et!atteint!60Mˆ.!L’activit"!a!"t"!tir"e! par!
le!dernier!trimestre!de!l’exercice!qui!a!progress"!de!
plus!de!24%.!Sur! l’ensemble!de! l’ann"e,! l’entreprise!
a! notamment! b"n"fici"! de! la! baisse! de! l’euro.! Les!
ventes!en!Am"riques!ont!augment"!de!18%!alors!que!
celles!de!la!zone!EMEA!ont!progress"!de!3%.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS INNOVANTES

PRINCIPALES PARTICIPATIONS R"GIONALES

42

66

1@

@

6

@ 2

33

14

Code Isin : FR00107<1336

Code Isin : FR0010106435FIP FRANCE ALTO

FCPI INNOVATION DURABLE 3

(1)!Apr$s!int"gration!des!distributions!repr"sentant!50!ˆ!par!part!A!du!FIP!France!Alto!en!octobre!2012!et!en!2014.

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

106,6< ˆ

31=12=2014
100 euros
931 d!cembre 200@;

> 6,6< K

2@,33 ˆ

31=12=2014
100 euros
931 d!cembre 2004;

- 20,67 K 91;

 COMMUNIQUE A DESTINATION
DES PORTEURS DE PARTS DU
FIP FRANCE ALTO

Le!FIP!FRANCE!ALTO!!a!"t"!constitu"!pour!une!dur"e!
de!9!ans!&!compter!du!13!d"cembre!2004.!Sa!dur"e!
est!prorogeable!3!ans!au!total!par!p"riodes!successives!
d’un! an! sur! proposition! de! la! Soci"t"! de! Gestion.!
Une!information!sur!la!seconde!prorogation!d’un!an!
vous!a!"t"!communiqu"e!en!2014.

Nous!nous!approchons!de!la!fin!de!vie!du!fonds,!au!
terme!de!laquelle!l’int"gralit"!des!sommes!disponibles!
revenant!aux!porteurs!de!parts! sera!distribu"e!au!
prorata!de!leurs!droits.!Deux!distributions!partielles!
d’un!montant!total!de!50!euros!par!part!A!ont!d’ailleurs!
"t"!effectu"es!dans!ce!sens!en!2012!et!2014.

La!liquidation!des!investissements!n’ayant!pas!encore!
"t"!finalis"e,!nous!vous!informons!par!ce!communiqu"!
de!la!prorogation!d’un!an!de!la!dur"e!de!vie!du!FIP,!
soit! jusqu’au! 15! d"cembre! 2016,! afin! d’assurer! la!
liquidation!ordonn"e!des!investissements!r"siduels!
en!portefeuille.

Nous!restons!&!votre!disposition!pour! toute! infor-
mation!compl"mentaire.

Qean-Fran#ois!PAUMELLE
Directeur!G"n"ral!D"l"gu"

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST18

OPCVM!
actions

OPCVM!
obligations

OPCVM!
mon"taire

Entreprises
r"gionales

Entreprises
r"gionales

OPCVM!
obligations

OPCVM!
mon"taire

FIP FRANCE ALTO 2

FIP FRANCE ALTO 3

Code Isin : FR0010354530

Code Isin : FR00105023@3

STORE ELECTRONIC (France)

MGI DIGITAL GRAPHIC
(France)

IVALIS ex INVENTORISTE
(France)

HYPPOCRATE PHI (France)

AURES (France)

Services aux entreprises

"lectronique;"lectrique

Services aux entreprises

Services $ la personne

"lectronique;"lectrique

SOLUTIONS 30 (France)

STORE ELECTRONIC (France)

AURES (France)

1000 MERCIS (France)

RB3D (France)

Services Informatiques
et T#l#coms

Services aux entreprises

"lectronique;"lectrique

Logiciels

"lectronique;"lectrique

!!!ENTREPRISE!R GIONALE

 IVALIS

IVALIS!(anciennement!L’Inventoriste)!est!le!sp"cialiste!
de!l’externalisation!d’inventaires!dans!tous!les!secteurs!de!
la!distribution! (notamment!alimentaire).!Le!groupe!
poss$de!des! filiales!en!France,!Espagne,! Italie,!Belgique,!
Allemagne,!Pays-Bas!et!depuis!peu!au!Br"sil.

Le! chiffre! d’affaires! du! groupe! IVALIS! s’est! "lev"!
pour! le! premier! semestre! de! l’exercice! 2014-15! &!
21Mˆ,! en! nette! hausse! par! rapport! aux! 16,6Mˆ!
r"alis"s!au!premier!semestre!de!l’exercice!pr"c"dent.!
Cette!hausse!est!li"e!pour!l’essentiel!&!la!modification!
du! p"rim$tre! li"e! &! l’acquisition! mi-juin! 2013! du!
groupe!allemand!SIGMA.!A!p"rim$tre!comparable,!
la!hausse!de!l’activit"!est!d’un!peu!plus!de!3%.!ll!est!
&!noter! toutefois!que! l’activit"!d’IVALIS!a!une!sai-
sonnalit"!marqu"e!et!que!le!1er!semestre!ne!devrait!
repr"senter! qu’environ! un! tiers! &! 40%! du! chiffre!
d’affaires!de!l’exercice!2014;15,!qui!devrait!s’"tablir!
au-del&!de!55Mˆ!(52,7Mˆ!l’an!dernier).

Au cours du second semestre 2014, FIP France Alto 2 a poursuivi les cessions de son
portefeuille d’entreprises r!gionales. Ce portefeui lle repr!sente 24K de l’actif du fonds
au 31 d!cembre 2014 alors qu’il atteignait 3<K de l’actif six mois plus t&t. La valeur du
fonds est en l!g"re hausse sur la p!riode.

Le FIP France Alto 3 a poursuivi les cessions de son portefeuille d’entreprises
r!gionales au cours du second semestre 2014. Il repr!sente 45K de l’actif du fonds
au 31 d!cembre 2014. La valeur liquidative de votre fonds a l!g"rement fl!chi sur la
p!riode. Nous vous proposons de d!couvrir l’actuali t! d’Ivalis, soci!t! fran%aise dans
laquelle votre fonds est investi.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS R"GIONALES

PRINCIPALES PARTICIPATIONS R"GIONALES

4@

45

27

24

25
1

2@

DISTRIBUTION DE 40 % PAR PART
R"ALIS"E LE 31 OCTOBRE 2014

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

44,51 ˆ

31=12=2014
100 euros
931 d!cembre 2006;

- 15,4@ K 91;

44,<5 ˆ

31=12=2014
100 euros
931 d!cembre 2007;

- 15,15 K 91;

 COMMUNIQUE A DESTINATION
DES PORTEURS DE PARTS DU
FIP FRANCE ALTO 2

Le!FIP!France!Alto!2!a!"t"!cr""!le!3!novembre!2006!
pour!une!dur"e!de!9!ans,!prorogeable!3!ans!au!total,!
par!p"riodes!successives!d’un!an!sur!proposition!de!
la!Soci"t"!de!Gestion.!

Nous! nous! approchons! donc! de! la! fin! de! vie! du!
fonds,!au!terme!de!laquelle!l’int"gralit"!des!sommes!
disponibles! revenant! aux! porteurs! de! parts! sera!
distribu"e!au!prorata!de!leurs!droits!dans!l’actif!du!
fonds.! Une! distribution! partielle! de! 40! euros! par!
part! A! a! "t"! d’ailleurs! effectu"e! dans! ce! sens! en!
octobre!2014.

La!liquidation!des!investissements!n’ayant!pas!encore!
"t"!finalis"e,!nous!vous!informons!par!ce!communiqu"!
de!la!prorogation!d’un!an!de!la!dur"e!de!vie!du!FIP!
France!Alto!2,!soit! jusqu’au!3!novembre!2016,!afin!
d’assurer!la!liquidation!ordonn"e!des!investissements!
r"siduels!en!portefeuille.

Nous!restons!&!votre!disposition!pour! toute! infor-
mation!compl"mentaire.

Qean-Fran#ois!PAUMELLE
Directeur!G"n"ral!D"l"gu"

(1)!Apr$s!int"gration!des!distributions!repr"sentant!40!ˆ!par!part!A!du!FIP!France!Alto!2.

(1)!Apr$s!int"gration!des!distributions!repr"sentant!40!ˆ!par!part!A!du!FIP!France!Alto!3.

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 19

OPCVM!
mon"taire

OPCVM!
obligations

Entreprises
r"gionales

OPCVM!
actions

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

OPCVM!
mon"taire

OPCVM!
obligations

Entreprises
r"gionales

OPCVM!
actions

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

NOBLET (France)

MGI DIGITAL GRAPHIC
(France)

CUSTOM SOLUTIONS (France)

THERMOCOMPACT (France)

CVO (France)

Services aux entreprises

"lectronique;"lectrique

Services aux entreprises

Applications industrielles

Services aux entreprises

Code Isin : FR0010642272

Code Isin : FR0010777656FIP FRANCE ALTO 5

FIP FRANCE ALTO 4

NOBLET (France)

NOVAWATT (France)

CVO (France)

CUSTOM SOLUTIONS (France)

STORE ELECTRONIC (France)

Services aux entreprises

Divers

Services aux entreprises

Services aux entreprises

Services aux entreprises

La valeur du Fip France Alto 4 est rest!e $ peu pr"s stable pendant la deuxi"me moiti! de l’ann!e 2014. Le portefeuille d’entreprises
r!gionales du fonds repr!sente 45K de l’actif le 31 d!cembre 2014, $ comparer $ 46K au 30 juin 2014. Nous vous proposons de d!couvrir
l’actualit! de MGI Digital Graphic Technology, une soci!t! dans laquelle votre fonds est investi.

Le portefeuille d’entreprise r!gionales du FIP Fran ce Alto 5 repr!sentait 53K de l’actif du fonds le 3 1 d!cembre 2014, $ comparer $
60K au 30 juin 2014. Au cours du trimestre !coul!, la valeur du fonds a l!g"rement progress!. La reval orisation de certaines
participations non cot!es a contribu! $ cette hauss e 9versement de coupons et=ou dividendes;.

!!!ENTREPRISE!R GIONALE

 MGI DIGITAL GRAPHIC
 TECHNOLOGY

MGI!Digital!Graphic!con#oit,!d"veloppe!et!commercialise!
des!syst$mes!d’impression!num"rique!principalement!
destin"s!aux!professionnels!de! l’imprimerie!et!des!
arts!graphiques.
!
La!soci"t"!a!pr"sent"!un!chiffre!d’affaires!de!plus!de!
34Mˆ!en!2014!en!ligne!avec!les!objectifs.!Il!ressort!
en!hausse!d’environ!15%!par! rapport!au!pr"c"dent!
exercice.!Les!ventes!ont!"t"!tir"es!par!l’international!
o>! le! groupe! b"n"ficie! de! la! baisse! de! l’euro.! Par!
ailleurs,!MGI!Digital!Graphic!a!emm"nag"!dans!un!
nouveau!si$ge!social!&!Fresnes!plus!spacieux!qui!lui!
permet!de!disposer!d’un!showroom!capable!d’exposer!
l’ensemble!de!la!gamme!et!d’un!espace!de!stockage;
assemblage.

!!!ENTREPRISE!R GIONALE

 NOBLET

Noblet,! sp"cialiste! de! la! location! de! camions! et! de!
pelles!avec!chauffeurs!a!connu!un!exercice!2013;2014!
mitig".!L’activit"!travaux!publics!a!souffert!dans!sa!
globalit"!avec!beaucoup!de!gros!contrats!non!renouvel"s.!
Dans!ce!contexte!difficile,!la!soci"t"!a!tir"!son!"pingle!
du!jeu!en!optimisant!ses!charges!d’exploitation!sans!
p"naliser!l’activit"!du!groupe!en!cas!de!reprise!forte.!

Sur! l’exercice! 2014;2015,! Noblet! devrait! profiter!
de!quelques!contrats!significatifs!–Village!Nature!&!
Marne-la-Vall"e!et! le!Grand!Paris-!et!poursuivre!sa!
politique! d’investissement! –achat! de! mat"riel! et!
op"rations! de! croissance! externe-! pour! devenir! le!
leader!sur!son!march".!!!

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS R"GIONALES

PRINCIPALES PARTICIPATIONS R"GIONALES

45

53

10

10

7

6

2

2

15

14

21

15

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

@<,01 ˆ

31=12=2014
100 euros
931 d!cembre 200<;

- 1,@@ K

<5,@2 ˆ

31=12=2014
100 euros
931 d!cembre 200@;

- 14,0< K

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST20

OPCVM!
obligations

OPCVM!
mon"taire

Entreprises
r"gionales

OPCVM!
actions

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

OPCVM!
mon"taire

OPCVM!
obligations

Entreprises
r"gionales

OPCVM!
actions

OPCVM!
diversifi"

!!!ENTREPRISE!R GIONALE

 NOVAWATT

NovaWatt,!producteur! ind"pendant!d’"nergie!op"rant!
sur! le! march"! libre! de! l’"lectricit"! a! amorc"! son!
retournement!avec!un!exercice!2013;2014!&!l’"qui-
libre.!La!soci"t"!a!tir"!profit!des!cotations!&!terme!
des!prix!de!l’"lectricit"!et!de!la!mise!en!service!des!
derni$res! centrales! acquises! qui! fonctionneraient!
de!fa#on!nominale.!A!fin!d"cembre!2014,!Novawatt!
g"rait!un!parc!de!plus!de!350!MW.!

Les! perspectives! 2015! seraient! bien! orient"es.! Le!
groupe! devrait! reprendre! des! activit"s! d’! «! Asset-!
Backed!Trading!»!et!se!positionner!sur!des!contrats!
C13!ne!concernant!que!les!centrales!de!cog"n"ration!
neuves!ou!anciennes!et!r"nov"s!de!moins!de!12MW.!
!

FIP FRANCE DEVELOPPEMENT DURABLE

FIP FRANCE ALTO 6

Code Isin : FR00107<2300

Code Isin : FR0010@17@<@

Au cours du second semestre de l’ann!e 2014, FIP France D!veloppement Durable a enregistr! une baisse de plus de 5K de sa valeur
liquidative. Cette baisse s’explique notamment par la contre-performance de certaines soci!t!s cot!es telles que Store Electronic
Systems 9SES; et Sidetrade 9voir texte ci-dessous;. Comme $ la fin du premier semestre 2014, les entreprises r!gionales repr!sentaient
47K de l’actif du fonds au 31 d!cembre 2014.

La valeur du FIP France Alto 6 a l!g"rement augment! au cours des six derniers mois de l’ann!e 2014. Les entreprises r!gionales
repr!sentent la moiti! de l’actif de votre fonds au 31 d!cembre 2014, contre 4@K au 30 juin de la m(me ann!e. L’! volution positive du
fonds est notamment due $ la revalorisation de certaines valeurs telles que DBV Technologies, ou $ la bonne tenue de participations
non cot!es telles que Noblet et Novawatt 9voir texte ci-dessous;.

!!!ENTREPRISE!R GIONALE

 SIDETRADE

Sidetrade! propose! aux! entreprises! des! solutions!
logicielles!d"di"es!&!la!gestion!financi$re!de!la!relation!
client.!Il!est!le!leader!europ"en!en!mode!abonnement.

Apr$s! avoir! renou"! avec! la! croissance! en! 2013,!
Sidetrade!a!annonc"!un!chiffre!d’affaires!de!14,1Mˆ!
en!2014,!en!hausse!de!4%!exclusivement!organique!
sur!un!an.!Cette!performance!a!"t"!p"nalis"e!d’une!
part! par! l’arr't! programm"!des!activit"s! de!main-
tenance!de!Sage!FRP!Collect,!acquises!d"but!2013!
et!d’autre!part!par!l’arr't!de!l’activit"!de!Conseil!en!
tr"sorerie! (-0,2Mˆ).! Retrait"e! de! ces! impacts,! la!
croissance!de!l’activit"!s’"l$ve!&!10%.!Les!revenus!des!
abonnements!SaaS!ont!par!ailleurs!atteint!9,5Mˆ,!
en! hausse! de! 900.000! euros,! soit! une! croissance!
de!11%,! l’activit"!Cloud!constituant! le!moteur!de! la!
croissance! du! Groupe,! tandis! que! le! carnet! de!
commandes!dans!ce!segment!s’"tablissait!&!20Mˆ!
au!31!d"cembre!2014.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS R"GIONALES

PRINCIPALES PARTICIPATIONS R"GIONALES

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

TALENSOFT (France)

EVOLIS (France)

STORE ELECTRONIC (France)

OCTO (France)

SPACEFOOT (France)

MGI DIGITAL GRAPHIC (France)

DBV TECHNOLOGIES (France)

STORE ELECTRONIC (France)

HIPPOCRATE PHI (France)

NOBLET (France)

Logiciels

"lectronique;"lectrique

Services aux entreprises

Services Informatiques
et T#l#coms

Internet

"lectronique;"lectrique

Sant#

Services aux entreprises

Services $ la personne

Services aux entreprises

47

24

50

16

11

26

4 1

2

<
11

<6,40 ˆ

31=12=2014
100 euros
931 d!cembre 200@;

- 13,60 K

107,47 ˆ

31=12=2014
100 euros
931 d!cembre 2010;

> 7,47 K

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 21

OPCVM!
actions

OPCVM!
diversifi"

OPCVM!
mon"taire

OPCVM!
mon"taire

OPCVM!
obligations

Entreprises
r"gionales

OPCVM!
actions

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
diversifi"

OPCVM!
obligations

Entreprises
r"gionales

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

!!!ENTREPRISE!R GIONALE

 SPACEFOOT

Spacefoot! poursuit! son! d"veloppement! dans! le!
secteur!du!sport!et!du!digital!en!France!et!d"sormais!
&! l’international.! ^! la! fin!de! l’ann"e!2014,! le! r"seau!
social! Footeo.com! =! Clubeo.com! comptait! 22.500!
clubs!de!sports!en!France!et!"tait!pr"sent!en!Europe!
(Allemagne,! Belgique,! Espagne,! Italie,! Portugal! et!
Royaume-Uni)!mais!aussi!en!Am"rique!du!Sud!(Br"sil)!
et!en!Afrique! (Maghreb).!Les!activit"s!E-commerce!
sont!en! forte!croissance!avec! le!d"veloppement!en!
particulier! du! site! Internet! Handball-Store.com! et!
des!boutiques!Internet!de!clubs!de!sport!qui!font!des!
clubs!de!sport!des!distributeurs!d’"quipements!sportifs.!
L’E-commerce!repr"sentait!en!2014!environ! le! tiers!
des!revenus!de!Spacefoot,!le!reste!des!revenus!provenant!
de!la!publicit"!digitale!&!la!fois!sur!Desktop!et!d"sormais!
sur!Mobile.!

Code Isin : FR00110<@275

Code Isin : FR0010671461FIP FRANCE FORTUNE ALTO

FIP FRANCE ALTO 7
Le portefeuille d’entreprises r!gionales repr!sente 55K de l’actif du FIP France Alto 7 au 31 d!cembre 2014, contre 67K au 30 juin 2014.
Votre fonds a c!d! sa participation dans la Compagn ie Bel Air avec plus-value. La valeur de votre fonds a progress! de pr"s de 6K au
cours du second semestre de l’ann!e 2014. Nous vous proposons de d!couvrir l’actualit! de Spacefoot, u ne soci!t! dans laquelle votre
fonds est investi.

Le FIP France Fortune Alto affiche une progression d’environ 15K de sa valeur liquidative au cours du deuxi"me semestre 2014.
Cette performance est notamment due aux !volutions des cours de bourses de participations telles que DBV Technologies et Octo
technology 9voir texte ci-dessous;. Au 31 d!cembre 2014, le portefeuille d’entreprises r!gionales de votre fonds repr!sente la moiti!
de l’actif, $ comparer $ 54K au 30 juin 2014.

!!!ENTREPRISE!R GIONALE

 OCTO TECHNOLOGY

Le! cabinet! d’expertise! en! solutions! num"riques! a!
boucl"!son! troisi$me!exercice!cons"cutif!de!crois-
sance!organique!&!deux!chiffres.!L’activit"!de!conseil!
en!France!a!progress"!de!18%!&!pr$s!de!23Mˆ!de!
chiffre!d’affaires,! le!conseil!&! l’international!est!en!
recul!de!6%!&!3Mˆ,!p"nalis"!par! la!d"cision!de! la!
soci"t"! de! stopper! l’activit"! en! Belgique! et! par! le!
contexte!difficile!au!Br"sil.!L’"v$nement!annuel!USI!
voit!ses! recettes!augmenter!de!17%!&!850Kˆ!et! la!
plateforme!Appaloosa!atteint!190Kˆ!de!revenus!en!
hausse! de! 31%.! Au! total,! le! chiffre! d’affaires! 2014!
s’"tablit! &! 27,6Mˆ! en! croissance! de! 14,5%.! Sur! la!
m'me!p"riode!les!effectifs!de!la!soci"t"!sont!pass"s!
de!209!&!240!&!fin!2014.

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS R"GIONALES

PRINCIPALES PARTICIPATIONS R"GIONALES

DBV TECHNOLOGIES (France)

SPACEFOOT (France)

EASYBILL (France)

NOVAWATT (France)

SPINEVISION (France)

DBV TECHNOLOGIES (France)

NOBLET (France)

OCTO (France)

SPACEFOOT (France)

TALENSOFT (France)

Sant#

Internet

Logiciels

Divers

Sant#

Sant#

Services aux entreprises

Services Informatiques
et T#l#coms

Internet

Logiciels

55

50

17

12

26

12

5 2

1

@

6 5

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

106,1@ ˆ

31=12=2014
100 euros
931 d!cembre 2011;

> 6,1@ K

130,2< ˆ

31=12=2014
100 euros
915 juin 200@;

> 30,2< K

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST22

OPCVM!
actions

OPCVM!
diversifi"

OPCVM!
mon"taire

OPCVM!
obligations

Entreprises
r"gionales

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

OPCVM!
actions

OPCVM!
diversifi"

OPCVM!
mon"taire

OPCVM!
obligations

Entreprises
r"gionales

Placements!
li"s!au!secteur!
des!mati$res!
premi$res

FIP FRANCE FORTUNE ALTO 2

FIP FRANCE FORTUNE ALTO 3

Code Isin : FR0010<55460

Code Isin : FR0011013622

La valeur du Fip France Fortune Alto 2 a progress! de plus de 1@K au cours du second semestre 2014. Elle a notamment !t! tir!e par la
revalorisation de soci!t!s telles que DBV Technolog ies et New Imaging Technologies 9voir texte ci-dessous;. Au 31 d!cembre 2014,
le portefeuille d’entreprises r!gionales du fonds repr!sente 50K de l’actif 9contre <2K au 30 juin 2014;. Cette diminution s’explique
par la cession avec plus-value de 3 participations non cot!es : Decalog, Mayotte Vacances Camping et Campagnie Bel Air.

Les participations r!gionales du FIP France Fortune Alto 3 repr!sentent 67K de l’actif du fonds au 31 d!cembre 2014, $ comparer $ <2K six
mois plus t&t. Au cours du second semestre, la valeur de votre fonds a progress! d’environ 2,5K, tir!e par la performance boursi"re
de DBV Technologies 9voir texte ci-dessous; et par la cession de la participation dans la soci!t! non cot!e Compagnie Bel Air.

!!!ENTREPRISE!R GIONALE

 NEW IMAGING
 TECHNOLOGIES

NEW!IMAGING!TECHNOLOGIES!offre!une!gamme!
compl$te! de! capteurs! d’image! CMOS! =! InGaAs,!
standard! ou! custom,! ainsi! que! des! modules! pour!
une! large! diversit"! d’applications! telles! que! les!
cam"ras! industrielles,! le! transport! automobile,! la!
biom"trie,!le!m"dical,!la!s"curit"!et!la!surveillance.!
La! soci"t"! vient! de! r"aliser!une! lev"e!de! fonds!
significative!aupr$s!d’un!investisseur!de!r"f"rence!
afin!de! se!donner! les!moyens!de! sa! strat"gie.!En!
ce!sens,!NEW!IMAGNING!TECHNOLOGIES!vient!
d’investir!pr$s!d’un!demi-million!d’euros!dans!une!
nouvelle! salle! blanche.! Cet! investissement! t"moigne!
de!l’engagement!de!la!soci"t"!en!terme!de!R=D,!afin!
d’assurer!un!haut!niveau!de!qualit"!de!son!offre.!

!!!ENTREPRISE!R GIONALE

 DBV TECHNOLOGIES

Le!sp"cialiste!du!d"veloppement!de!solutions!de!dia-
gnostic!et!de!traitement!des!allergies!alimentaires!vient!
d’annoncer! la!publication!d’un!ensemble!de! r"sultats!
pr"cliniques! dans! le! Qournal! of! Allergy! and! Clinical!
Immunology!(QACI),!d"montrant!qu’un!traitement!pr"-
coce!par!immunoth"rapie!"picutan"e!(EPIT)!qui!utilise!
le! patch! "lectrostatique! Viaskin®! serait! susceptible!
d’induire! une! protection! contre! une! sensibilisation!
ult"rieure!&!d’autres!allerg$nes.!Ces!r"sultats!ont!no-
tamment!mis!en!"vidence! l’effet!protecteur!de! l’EPIT!
contre!la!sensibilisation!par!de!nouveaux!allerg$nes,!la!
validation!du!r/le!clef!des!cellules!T!r"gulatrices!(Tregs)!
dans!la!protection!contre!de!nouvelles!sensibilisations!
ainsi!que! la!d"termination!d’une! r"ponse!protectrice!
durable!induite!par!EPIT!apr$s!la!fin!de!traitement.!

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

VALEURS LIQUIDATIVES DEPUIS L'ORIGINE JUSQU'AU 31 D"CEMBRE 2014
(hors r+duction d'imp8ts)

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

COMPOSITION DE L'ACTIF AU 31 D"CEMBRE 2014
EN VALEUR DE MARCH"

PRINCIPALES PARTICIPATIONS R"GIONALES

PRINCIPALES PARTICIPATIONS R"GIONALES

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

Derni=re valeur
liquidative

Date

Valeur d'origine

Variation;Origine

125,56 ˆ

31=12=2014
100 euros
915 juin 2010;

> 25,56 K

110,46 ˆ

31=12=2014
100 euros
915 juin 2011;

> 10,46 K

DBV TECHNOLOGIES (France)

TALENSOFT (France)

NEW IMAGING
TECHNOLOGIES (France)

NOVAWATT (France)

HIPPOCRATE PHI (France)

DBV TECHNOLOGIES (France)

RB3D (France)

NOVAWATT (France)

HIPPOCRATE PHI (France)

OCTO (France)

Sant#

Logiciels

Applications industrielles

Divers

Services $ la personne

Sant#

"lectronique;"lectrique

Divers

Services $ la personne

Services Informatiques
et T#l#coms

50

36

67

< 3

34 1

2 1

6

1@

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 23

AUTRES INVESTISSEMENTS (PARTIE LIBRE)

Au!cours!du!second!semestre!2014,!en!dehors!des!investissements!en!entreprises!innovantes!et!en!entreprises!r"gionales,!les!place-
ments!dans!les!autres!classes!d’actifs!se!sont!tous!appr"ci"s!&!l’exception!des!investissements!dans!les!fonds!expos"s!aux!mati$res!
premi$res.!Le!second!semestre!2014!aura!"t"!marqu"!par!des!march"s!volatils!avec!la!poursuite!de!la!baisse!des!taux!longs,!la!chute!
des!cours!p"troliers,! la! forte!appr"ciation!du!dollar!et!des! tensions!g"opolitiques.!Au!niveau!"conomique,! les!performances!des!
diff"rentes!zones!g"ographiques!ont!"t"!contrast"es!avec!d’un!c/t"!une!"conomie!am"ricaine!robuste!illustr"e!par!des!indicateurs!
"conomiques!bien!orient"s!et!de!l’autre!c/t"!les!"conomies!des!pays!europ"ens!et!"mergents!atones.

Dans ces march!s disparates, nous avons r!duit notre exposition aux fonds obligataires $ haut rendement et aux fonds mon!taires
au profit de placements obligataires $ maturit! courte.

Les placements de tr!sorerie !des! fonds!Alto! Invest!ont!augment"!de!0,02K environ !au!cours!du!second!semestre!2014.!Dans!
un!contexte!d’inflation!tr$s!basse!en!Europe,!la!politique!mon"taire!de!la!Banque!Centrale!Europ"enne!est!rest"e!accommodante!
avec!un!maintien!&!des!niveaux!tr$s!bas!des!taux!directeurs!et!de!refinancement.!Dans!ce!contexte,!les!rendements!des!obligations!
d’Etats!europ"ennes!ont!poursuivi!leur!chute!–le!bund!allemand!&!10!ans!offrant!un!rendement!&!fin!d"cembre!2014!autour!de!50!
points!de!base-.!Les!rendements!des!fonds!mon"taires!court!terme!se!sont!"galement!d"t"rior"s!avec!une!baisse!de!l’EONIA!qui!
affiche!&!fin!d"cembre!2014!un!taux!n"gatif.!!

Au!cours!du!second!semestre!2014,!les placements obligataires!se!sont!appr"ci"s d’environ 0,5K. !Cette!hausse!s’explique!par!l’appr"cia-
tion!des!emprunts!d’Etat!long!terme!qui!ont!b"n"fici"!d’une!poursuite!de!la!baisse!des!taux!des!pays!«!c?ur!»!et!«!p"riph"riques!»!de!la!zone!
Euro.!Les!obligations!dites!«!Investment!Grade!»!ont!"galement!profit"!du!resserrement!des!marges!de!cr"dit!et!de!la!baisse!des!taux.!La!
forte!appr"ciation!du!dollar!–environ!14%!sur!le!semestre-!a!"galement!contribu"!&!la!performance!de!la!classe!d’actifs.

Les placements diversifi!s !(OPCVM!&!performance!absolue,!gestion!flexible!ou!obligations!convertibles)!ont!progress"!d’environ 3K !sur!le!
semestre!"coul"!profitant!de!la!bonne!tenue!des!march"s!am"ricains!et!du!moteur!devise!avec!l’appr"ciation!du!dollar.!A!noter!la!bonne!per-
formance!du!fonds!M=G!Global!Convertibles!qui!a!tir"!profit!de!la!s"lection!de!valeurs!am"ricaines!et!allemandes!ainsi!que!de!l’effet!devise.

Au!second!semestre!2014,!les placements li!s aux mati"res premi"res !ont!chut"!!d’environ 22K.!Ce!march"!a!"t"!tr$s!volatil,!n"gative-
ment!impact"!par!la!baisse!du!prix!des!m"taux!pr"cieux!–l’or!et!le!platine!ont!respectivement!baiss"!de!plus!de!10!%!et!19%-!et!du!p"trole!–le!
prix!du!baril!de!p"trole!atteignant!les!55!dollars!&!fin!d"cembre!2014-.

Les placements en actions cot!es!ont!enregistr"!une!performance!d’environ 5K !au!cours!du!second!semestre!2014.!Les!march"s!ont!"t"!
contrast"s!avec!d’un!c/t",!des!actions!am"ricaines!port"es!par!des!indicateurs!"conomiques!bien!orient"s!et!des!r"sultats!d’entreprises!
solides!au-dessus!des!anticipations!du!d"but!d’ann"e!et!de!l’autre!c/t",!des!actions!europ"ennes!qui!ont!souffert!des!d"ceptions!"cono-
miques,!des!craintes!d"flationnistes!et!des!tensions!en!Ukraine.!!!

En!mati$re!sectorielle,!la!performance!a!"t"!tir"e!par!les!valeurs!des!secteurs!des!biens!de!consommation!et!de!la!sant"!qui!ont!profit"!de!
bonnes!publications.!Les!valeurs!p"troli$res!et!gazi$res!ont!quant!&!elles!sous-perform",!impact"es!par!une!baisse!significative!du!prix!du!
baril!de!p"trole!et!du!gaz!qui!reculent!respectivement!de!plus!de!48%!et!35%!sur!la!p"riode.

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS.Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST24

TRANSPARENCE DES FRAIS ET COMMISSIONS

FONDS
ANN"E DE
CR"ATION

GRANDEUR
CONSTAT"E

Somme de la valeur liquidative et des distributions, d'une part, en &@K frais de gestion et de distribution
(hors droits d'entr#e) r#ellement pr#lev#s depuis la souscription (calcul#s selon une m#thode normalis#e)

Au 31;12;05 Au 31;12;06 Au 31;12;07 Au 31;12;08 Au 31;12;09 (<) Au 31;12;10 (<) Au 31;12;11 (<) Au 31;12;12 (<) Au 31;12;13 (<) Au 31;12;14 (<)

FCPI FORTUNE ALTO
(< : les donn#es affich#es pour ce fonds correspondent
$ celle de la clWture du fonds au 30 juin de chaque ann#e)

FORTUNE ALTO INNOVATION 2

FCPI FORTUNE ALTO INNOVATION 3

FORTUNE ALTO 2012

FORTUNE EUROPE 2013

FORTUNE EUROPE 2014

FIP FRANCE FORTUNE ALTO

FIP FRANCE FORTUNE ALTO 2

FIP FRANCE FORTUNE ALTO 3

ALTO INNOVATION 4

ALTO INNOVATION 5

ALTO INNOVATION 6

ALTO INNOVATION 7

ALTO INNOVATION 8

ALTO INNOVATION 9

ALTO INNOVATION 10

ALTO INNOVATION 2012

FCPI INNOVATION DURABLE 2

FCPI INNOVATION DURABLE 3

FCPI EUROPE ALTO

FCPI EUROPE ALTO 2

FCPI EUROPE ALTO INNOVATION

EUROPE LEADERS

EUROPE ALTO INNOVATION 2013

FIP FRANCE ALTO

FIP FRANCE ALTO 2

FIP FRANCE ALTO 3

FIP FRANCE ALTO 4

FIP FRANCE ALTO 5

FIP FRANCE ALTO 6

FIP FRANCE ALTO 7

FIP FRANCE D"VELOPPEMENT DURABLE

2008

2009

2011

2012

2013

2014

2009

2010

2011

2005

2006

2007

2008

2009

2010

2011

2012

2008

2009

2009

2010

2011

2012

2013

2004

2006

2007

2008

2009

2010

2011

2009

VL + distributions
Montant des frais

97,68
2,13

93,79
3,95

79,05
3,38

78,32
3,19

73,17
3,24

71,16
3,10

98,33
1,45

102,63
3,71

96,39
3,71

117,04
3,69

VL + distributions
Montant des frais

97,53
3,75

95,12
3,62

97,75
2,22

103,80
3,72

96,87
3,64

97,40
3,73

67,08
2,82

73,06
2,78
85,40
3,36

77,62
2,68

85,73
3,03
98,67
3,53

98,76
3,96

97,17
4,21

99,05
4,27

102,15
4,61

99,00
1,83

104,42
3,79

110,51
4,07

102,34
3,98

69,68
3,15

79,28
3,35

91,25
3,57

75,51
2,67

84,28
3,02

94,05
3,44

97,25
3,79

78,24
2,89

89,92
3,16

95,89
3,43

99,10
3,60

100,10
3,92

65,19
2,61

87,22
3,19

80,00
2,96

86,73
3,25

86,82
3,49

61,74
1,86

77,22
2,93

76,40
2,85

91,10
3,35

87,58
3,41

95,40
3,91

93,89
4,01

94,69
4,17

84,06
3,75

95,30
4,37

73,75
1,61

78,87
2,85

83,15
2,97

93,93
3,44

82,16
3,25

100,32
3,84

94,21
3,99

87,52
3,91

83,92
4,07

79,33
1,56

84,51
2,66

84,85
2,39

98,01
3,56

85,92
3,31

107,47
3,80

106,19
3,93

86,40
3,96

96,96
4,53

84,81
3,90

100,72
4,49

90,82
4,26

91,95
4,08

88,27
3,79

114,78
5,16

98,71
4,29

100,04
4,08

98,28
3,05

97,59
3,99

132,42
5,49

105,22
4,64

117,23
4,00

104,79
2,71

98,96
3,01

101,97
4,30

130,87
5,81

106,68
4,76

132,55
3,96

113,61
2,79

97,51
2,74

100,74
3,32

83,68
2,96

93,91
3,28

111,42
3,89

106,89
3,83

102,41
4,04

74,89
2,91

79,97
3,09
97,21
3,74

93,81
3,68

98,91
3,76

92,61
3,88

77,23
2,79

86,93
3,12

101,01
3,60

99,48
3,65

105,92
4,13

95,88
3,67

97,19
4,14

82,36
2,60

92,23
3,28

114,38
3,98

111,49
3,99

113,49
4,16

111,21
3,69

103,12
3,88

97,82
4,13

93,74
2,13

98,34
2,94

119,60
4,47

120,49
4,60

111,19
4,33

127,41
3,64

113,19
3,81

95,06
3,88

95,76
3,88

97,65
2,07

84,44
3,45

92,64
3,88

98,28
1,48

89,17
3,66

97,76
3,86

86,62
4,04

94,79
3,85

94,81
3,92

102,25
4,13

130,28
4,97

125,56
3,83

110,46
3,81

86,10
3,52

69,59
2,69

69,00
2,88

71,49
2,70

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

108,01
3,17

98,55
1,73

98,77
1,73

106,36
3,14

97,28
2,96

98,25
1,58

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

VL + distributions
Montant des frais

LES PERFORMANCES PASS"ES NE PR"JUGENT PAS DES PERFORMANCES FUTURES ET NE SONT PAS CONSTANTES DANS LE TEMPS. Lettre!d’information!–!1er!trimestre!2015

ALTO INVEST 25

«!Les!montants!des!frais!ainsi!que!les!valeurs!liquidatives,!major"es!des!frais,!figurant!dans!ce!tableau!r"sultent!d’une!simulation!selon!les!normes!r"glementaires!
pr"vues!&!l’article!7!de!l’arr't"!d’avril!2012!pris!pour!l’application!du!d"cret!d’avril!2012!relatif!&!l’encadrement!et!&!la!transparence!des!frais!et!commissions!
pr"lev"s!directement!ou!indirectement!par!les!fonds!et!soci"t"s!mentionn"s!aux!articles!199!terdecies-0!A!et!885-0!V!bis!du!Code!g"n"ral!des!imp/ts.!»

Document!non!contractuel!&!caract$re!promotionnel.!La!pr"sente!documentation!est!d"livr"e!exclusivement!&!titre!d’information!
sur!les!produits.!Les!informations!contenues!dans!ce!document!ne!constituent!ni!un!conseil!en!investissement,!ni!une!sollicitation!&!
investir,!ni!une!offre!quelconque!d’achat!ou!de!vente.!Les!informations!fournies!sont!bas"es!sur!notre!appr"ciation!de!la!situation!
l"gale,!comptable!et!fiscale!actuelle!_!les!commentaires!et!analyses!refl$tent!notre!opinion!sur!les!march"s!et!leur!"volution!au!
jour!de!la!r"daction!de!ce!document,!et!sont!susceptibles!d’'tre!modifi"s!&!tout!moment!sans!avis!pr"alable.!Elles!ne!sauraient!
constituer!un!engagement!d’Alto!Invest.!En!cons"quence,!Alto!Invest!ne!saurait!'tre!tenue!responsable!d’une!d"cision!d’inves-
tissement!ou!de!d"sinvestissement!prise!sur!la!base!des!informations!figurant!dans!ce!document.!Les!performances!pass"es!ne!
pr"jugent!pas!des!performances!futures!et!ne!sont!pas!constantes!dans!le!temps.!La!valeur!des!parts!de!fonds!peut!augmenter!
ou!diminuer,!et!un!investisseur!peut!ne!pas!retrouver!le!montant!initial!de!son!investissement.!Le!traitement!fiscal!d"pend!de!
la!situation!individuelle!de!chaque!porteur!et!est!susceptible!d’'tre!modifi"!ult"rieurement.!Pour!toute!souscription!de!parts!
de!fonds,!vous!pouvez!obtenir!gratuitement!aupr$s!d’Alto!Invest,!le!DICI!(document!d’information!cl"!pour!l’investisseur)!et!le!
r$glement!en!vigueur.

Toute!reproduction!ou!utilisation!totale!ou!partielle!de!ce!document!est!soumise!&!l’autorisation!pr"alable!d’Alto!Invest.

65 rue du Mar#chal-Foch - 78000 Versailles - France - T#l. : + 33 (0)1 39 54 35 67 - Fax : + 33 (0)1 39 54 53 76
contactXaltoinvest.fr - www.altoinvest.fr

Soci#t# de Gestion de Portefeuille agr##e par l'AMF le 21 septembre 2001 sous le NZ : GP 01-039

