

Evolution sur 23 ans : régularité et performance*

Indice base 100 au 1/01/1989

* Les performances passées ne préjugent pas des performances futures.

Méthodologie :

Les graphiques présentés ont été établis sur la base de données historiques qui ne préjugent en rien des résultats futurs et ne sauraient constituer en aucune manière une offre commerciale. Ils n'ont qu'une valeur indicative et informative. Les performances illustrées ci-dessus s'entendent hors fiscalité à acquitter par le porteur. Elles sont calculées sur une base 100 au 01/01/1989.

- LIVRET A : performance d'un placement capitalisé sur un LIVRET A, réinvesti (principal et intérêts) au nouveau taux servi à chaque changement de taux. Source des données utilisées : www.livret-a.info/taux/evolution-du-taux-du-livret-a/
- CAC 40 : évolution historique de l'indice CAC 40 sur la base de l'indice de clôture, dividendes réinvestis, constaté chaque premier jour de bourse du mois. Source des données utilisées : [euronext.com / CAC 40 Total Return](http://euronext.com/CAC40TotalReturn).
- IMMORENTE, coupons réinvestis : performance d'un investissement en parts d'IMMORENTE, dividendes et revalorisation du prix de la part, avec réinvestissement du coupon trimestriel perçu. La base 100 retenue correspond au prix de la part constaté au 1/01/1989. Les coupons perçus trimestriellement sont réinvestis en fractions de part d'IMMORENTE, au prix en vigueur à chaque début de trimestre, avec un différé de jouissance de trois mois. La performance illustrée par le graphique ci-dessus s'entend hors commission de souscription de 10 % imputée sur le prix de la part. en cas de retrait. Source des données utilisées : Sofidy, société de gestion d'IMMORENTE.
- PRODUIT D'ASSURANCE VIE EN EURO : A titre indicatif, l'évolution présentée est établie à partir des taux de rendements du fonds garanti de l'un des plus anciens et significatifs supports d'investissement de contrat d'assurance vie du marché, hors frais de versement.

Avertissement :

Cette présentation est exclusivement destinée aux conseillers en gestion de patrimoine, pour leur seule information professionnelle. Son contenu ne peut être divulgué aux clients des conseillers en gestion de patrimoine ou à tout autre tiers. Vous pouvez retrouver les statuts, la note d'information et le dernier bulletin trimestriel d'information sur le site internet IMMORENTE en vous connectant sur www.immorente.com. Les caractéristiques complètes de la SCPI IMMORENTE sont disponibles dans la note d'information, visée par l'Autorité des Marchés Financiers, sur simple demande à la société de gestion ou sur le site internet. Une information complète sur le produit ne peut être obtenue qu'en lisant la note d'information.