

Objectif de gestion :

L'objectif est, dans le cadre d'une allocation dynamique décidée par la société de gestion, de rechercher la performance sur la durée de placement recommandée.

Stratégie d'investissement :

Le fonds est essentiellement investi en actions de l'Union Européenne. Sa gestion s'appuie sur une sélection rigoureuse de titres «stock picking». Le FCP investit sur des petites et moyennes valeurs dont la capitalisation boursière est comprise entre 150 millions d'euros et 6 milliards d'euros.

Fiche mensuelle**Mai 2016****Informations Clés**

Valeur liquidative Parts A	154,03 EUR au 31/05/2016
Part A : code ISIN / code Bloomberg	FR0011585520 / NOVAEUA
Valeur liquidative Parts I	15 813,06 EUR au 31/05/2016
Parts I : Code ISIN / code Bloomberg	FR0011585538 / NOVAEUI
Actif net du portefeuille	6 086 KEUR
Catégorie Morningstar	Actions Europe Petites Cap.
Catégorie Europerformance	Actions Europe - PMC
Indicateur de Référence	MSCI Europe Small Cap Net TR Eur

Caractéristiques principales

Société de gestion :	Alto Invest (Agrément AMF du 21/09/2001 sous le N° : GP 01-039)
Fonds géré par :	Antoine Valdes / Emilie Da Silva
Date de création :	10/12/2013
Valeur d'origine des parts :	Parts A : 100€ / Parts I : 10 000€
Nature juridique :	Fonds Commun de Placement Coordonné, éligible PEA et PEA-PME
Classification AMF :	Actions des pays de l'Union Européenne
Devise :	EURO
Affectation des résultats :	Capitalisation
Valorisation :	Quotidienne
Dépositaire (centralisateur) :	Société Générale
Valorisateur :	Société Générale Securities Services NAV
Pays d'enregistrement :	France
Souscription minimale initiale :	1 part
Souscriptions / rachats auprès du dépositaire :	Heure limite de centralisation 11h00
Frais de gestion :	Parts A : 2,2% TTC max. – Parts I : 1,2% TTC max.
Droit d'entrée/sortie max. (acquis) :	Parts A : 4% / 0% – Parts I : 0% / 0%
Commission de surperformance :	10% de la surperformance du FCP par rapport à l'indicateur de référence

Evaluation du risque

Durée de placement recommandée :	Supérieure à 5 ans
Poids des 5 premières lignes :	16% de l'actif
Poids des 10 premières lignes :	31% de l'actif
Nombre total de lignes :	40
Volatilité du fonds 1 an (Part A / part I) :	13,9% / 13,9%
Volatilité de l'indice 1 an :	19,6%
Ratio de Sharpe (Part A / part I) :	0,85 / 0,94

Echelle de risque:

Performances

	Nova Europe A	Nova Europe I	Indicateur
1 mois	7,29%	7,32%	4,18%
YTD	2,69%	3,05%	-1,01%
1 an	11,24%	12,52%	-1,34%
3 ans	-	-	-
5 ans	-	-	-
Création	54,03%	58,13%	35,53%
2014	20,24%	21,44%	6,47%
2015	22,67%	24,18%	23,53%

Performances	Janv.	Fév.	Mars	Avril	Mai	Juin	Juil.	Août	Sept	Oct.	Nov.	Déc.	2016 cumulé
Nova A	-6,65%	0,06%	1,09%	1,36%	7,29%								2,69%
Nova I	-6,57%	0,14%	1,18%	1,44%	7,32%								3,05%
Indicateur de référence	-8,19%	-0,55%	3,27%	0,77%	4,18%								-1,01%

Commentaires de Gestion

Le mois de mai est marqué par une nette hausse de la valeur liquidative de NOVA Europe, qui progresse de +7,29% et +7,32% (part A et part I).

L'indicateur de référence progresse de +4,18% sur la même période. Cette évolution permet au FCP de revenir en territoire positif depuis le début de l'année, malgré des marchés qui restent volatils.

Malgré ce contexte, le FCP NOVA Europe a de nouveau augmenté sa part investie en PME et ETI, qui représente 95% de l'actif, à comparer à 91% à fin avril 2016, ce qui lui a permis de mieux capter la progression des titres sélectionnés ou renforcés : Les trois quarts d'entre eux sont dans le vert au cours du mois, portés par une saison chargée en publications trimestrielles, quasiment toutes conformes ou dépassant nos attentes.

Les principaux contributeurs à la hausse du portefeuille sont :

- El.En (+20% sur le mois) : le spécialiste italien des lasers garde un rythme de croissance soutenu, en hausse de 14% au premier trimestre, et améliore ses marges sur la période.
- Morphosys (+15%) : le cours de la société de recherche d'anticorps allemande, s'est nettement repris après un mois d'avril 2016 impacté par l'arrêt d'un programme de recherche.
- Recordati (+20%) : la société pharmaceutique italienne spécialisée notamment dans les maladies orphelines, a publié un nouveau trimestre de croissance (+10%) et une rentabilité en nette hausse.
- Infotel (+15%) : l'entreprise réalise un nouveau trimestre de croissance (+7%), confirmant la bonne position du groupe sur le marché porteur des services liés aux bases de données (big data).

A la baisse, les contributions sont plus modestes : on notera le recul de RWS (-6%, sans nouvelles particulières sur la période), OHB (-7%, la progression du chiffre d'affaires trimestriel est limitée à 3%) et Genfit (-5%, sans nouvelles).

La forte progression de certains titres a été mise à profit pour écrier certaines lignes, notamment El.En, Vitrolife, ou Nemetscheck.

Evolution de la Valeur Liquidative

Evolution du FCP NOVA Europe et de son indicateur depuis sa création

Les chiffres cités ont trait aux années écoulées et les performances passées ne sont pas un indicateur fiable des performances futures.

Le FCP NOVA EUROPE est un fonds "actions". En conséquence, il est soumis aux évolutions et aux aléas des marchés actions. Le capital investi peut ne pas être restitué. La souscription de ce produit s'adresse donc à des personnes acceptant de prendre des risques.

Allocation du portefeuille

Répartition sectorielle des Actions

Répartition géographique des Actions

Répartition par taille de société

Capitalisation boursière

Capitalisation moyenne : 853 M€
Capitalisation médiane : 394 M€

Effectifs

Effectif moyen : 1 496 salariés
Effectif médian : 893 salariés

Chiffre d'Affaires

Chiffre d'affaires moyen : 284 M€
Chiffre d'affaires médian : 162 M€

Principales lignes

Liste des 5 principales lignes :	Secteur :
Morphosys	Santé (Biotechnologies)
Iomart	Informatique & Technologie (Services)
DBV Technologies	Santé (Biotechnologies)
Infotel	Informatique & Technologie (Services)
Lectra	Informatique & Technologie (Logiciels)

Avertissement

La présente documentation est délivrée exclusivement à titre d'information sur les produits. Les informations contenues dans ce document ne constituent ni un conseil en investissement, ni une sollicitation à investir, ni une offre quelconque d'achat ou de vente. Les informations fournies sont fondées sur notre appréciation de la situation légale, comptable et fiscale actuelle ; les commentaires et analyses reflètent notre opinion sur les marchés et leur évolution au jour de la rédaction de ce document, et sont susceptibles d'être modifiés à tout moment sans avis préalable. Elles ne sauraient constituer un engagement d'ALTO INVEST.

Il ne s'agit pas d'un document contractuel. ALTO INVEST ne saurait être tenue responsable d'une décision d'investissement ou de désinvestissement prise sur la base des informations figurant dans ce document. Du fait de leurs simplifications, les informations contenues dans cette présentation sont inévitablement partielles et n'ont qu'une valeur indicative.

Le détail des frais et rémunérations relatifs à la commercialisation du présent produit est disponible sur simple demande auprès de la Société de Gestion.

Les performances passées ne préjugent pas des performances futures et ne sont pas constantes dans le temps. La valeur des actions et parts d'OPCVM peut augmenter ou diminuer, et un investisseur peut ne pas retrouver le montant initial de son investissement. Le traitement fiscal dépend de la situation individuelle de chaque porteur et est susceptible d'être modifié ultérieurement. Il convient pour chaque produit de se reporter, préalablement à la souscription, aux documents d'information légaux (Prospectus, DICI, dernier rapport annuel), disponibles auprès d'ALTO INVEST ou sur le site internet www.altoinvest.fr