

OPCVM relevant de la
Directive 2009/65/CE

AFER DIVERSIFIE DURABLE

Fonds Commun de Placement

Date de publication : 7 février 2020

AVIVA INVESTORS FRANCE

Siège social : 14 rue Roquépine - 75008 PARIS - Tél. : 01 76 62 90 00 - Fax. : 01 76 62 91 00
Société Anonyme à Directoire et Conseil de Surveillance au capital de 18.608.050 € - RCS Paris 335 133 229
Société de gestion agréée par l'Autorité des marchés financiers sous le numéro GP 97-114

INFORMATIONS CLES POUR L'INVESTISSEUR

Ce document fournit des informations essentielles aux investisseurs de cet OPCVM. Il ne s'agit pas d'un document promotionnel. Les informations qu'il contient vous sont fournies conformément à une obligation légale, afin de vous aider à comprendre en quoi consiste un investissement dans ce fonds et quels risques y sont associés. Il vous est conseillé de le lire pour décider en connaissance de cause d'investir ou non.

AFER DIVERSIFIÉ DURABLE

ISIN : FR0010821470

AVIVA INVESTORS FRANCE - GROUPE AVIVA

Objectifs et politique d'investissement :

▪ Classification de l'OPCVM : -

▪ Description des objectifs et de la politique d'investissement :

- Le FCP a pour objectif, à travers une sélection de titres répondant à des critères d'investissement socialement responsable (ISR), d'offrir, sur la durée de placement recommandée de 5 ans, une performance supérieure à celle de l'indicateur de référence composite : 60% Bloomberg Barclays Capital Euro Aggregate 5-7 ans + 40% EURO STOXX®.

- L'OPCVM investira sur des actions et des titres de créance et instruments du marché monétaire répondant à des critères d'Investissement Socialement Responsable (ISR) définis par Aviva Investors selon une approche cherchant à identifier les entreprises les plus en avance sur l'ISR au sein de chaque secteur. La société de gestion s'appuie sur un prestataire externe pour sélectionner les titres selon des critères ESG (environnement, social et gouvernance).

- L'allocation entre les poches taux et actions est déterminée en premier lieu en fonction de l'indicateur de référence. Elle est par la suite ajustée en fonction des opportunités d'investissements et des niveaux de valorisation et de risque des différentes classes d'actifs.

▪ Caractéristiques essentielles :

- La stratégie de gestion est discrétionnaire quant à l'allocation d'actifs et la sélection des valeurs.

- L'OPCVM sera exposé entre 20% et 60% de l'actif net aux marchés actions des pays de la zone Euro ainsi que des pays membres de l'OCDE dans la limite de 15% de l'actif net. Les titres détenus pourront concerner tous les secteurs économiques et seront issus de toutes capitalisations.

- En outre, le portefeuille sera exposé entre 40 et 80% de l'actif net en titres de créance et instruments du marché monétaire émis indifféremment par le secteur public ou privé d'émetteurs de pays membres de la zone Euro, et, dans la limite de 10% de l'actif net, d'émetteurs de pays membres de l'OCDE, à condition que les titres soient libellés en euro.

- La sensibilité du portefeuille « taux » du FCP est comprise entre 0 et +8.

- Le FCP supporte un risque de change à hauteur de 15% de l'actif net.

▪ Indicateur de référence :

- L'indicateur de référence du FCP est composé des indices suivants (calculé dividendes/coupons réinvestis, cours de clôture) :

- 60% Bloomberg Barclays Capital Euro Aggregate 5-7 ans, cet indice est un indice obligataire composé d'emprunts d'Etats ou d'émetteurs privés, libellés en euro, à taux fixe d'une durée de vie restant à courir de 5 à 7 ans, dont l'émetteur bénéficie d'une notation : catégorie investissement. Il est calculé quotidiennement et publié par Bloomberg Barclays Capital ;
- 40% EURO STOXX®, cet indice action est composé des principales capitalisations de la zone Euro. Il est calculé quotidiennement et publié par STOXX Limited.

▪ Modalités de souscription-rachat :

- L'investisseur peut demander la souscription de ses parts, soit en montant, soit en nombre de parts, et le rachat en nombre de parts, chaque jour de bourse, auprès du centralisateur BNP Paribas Securities Services (Les Grands Moulins de Pantin - 9 rue du Débarcadère - 93761 Pantin Cedex). L'heure limite de réception des ordres qui sont traités à cours inconnu sur la base de la prochaine valeur liquidative est fixée à 11h30, le jour ouvré précédant le jour de calcul de la valeur liquidative. Pour les souscriptions ou les rachats qui passent par l'intermédiaire d'un autre établissement, un délai supplémentaire pour acheminer ces ordres est nécessaire pour le traitement des instructions.

- La valeur liquidative est calculée chaque jour de bourse à Paris à l'exception des jours fériés légaux n'étant pas un vendredi.

- Cet OPCVM capitalise et/ou distribue ses sommes distribuables.

▪ Autres informations :

- Les instruments dérivés et intégrant des dérivés pourront être utilisés à titre d'exposition et/ou de couverture et ainsi porter l'exposition de l'OPCVM au-delà de l'actif net. Le risque global de l'OPCVM est calculé selon la méthode du calcul de l'engagement.

- La performance de l'OPCVM résulte de l'encaissement des dividendes ou des coupons versés par les émetteurs des titres détenus, ainsi que de l'évolution de la valeur desdits titres.

- La durée de placement recommandée est de cinq ans.

Profil de risque et de rendement :

A risque plus faible, rendement potentiellement plus faible

A risque plus élevé, rendement potentiellement plus élevé

1	2	3	4	5	6	7
---	---	---	---	---	---	---

▪ Texte expliquant l'indicateur et ses principales limites :

- L'OPCVM se trouve dans la catégorie de risque / rendement indiquée ci-dessus en raison de la volatilité des marchés actions.

- Cette donnée se base sur les résultats passés en matière de volatilité. Les données historiques telles que celles utilisées pour calculer l'indicateur synthétique pourraient ne pas constituer une indication fiable du profil de risque futur. La catégorie de risque associée à cet OPCVM n'est pas garantie et pourra évoluer dans le temps. Enfin, la catégorie la plus faible ne signifie pas « sans risque ».

- L'OPCVM ne fait l'objet d'aucune garantie ou protection.

▪ Risques importants pour l'OPCVM non intégralement pris en compte dans cet indicateur :

- **Risque de crédit** : l'émetteur d'un titre de créance détenu par l'OPCVM n'est plus en mesure de payer les coupons ou de rembourser le capital.

- **Risque de liquidité** : l'impossibilité pour un marché financier d'absorber les volumes de transactions peut avoir un impact significatif sur le prix des actifs.

- **Risque de contrepartie** : le porteur est exposé à la défaillance d'une contrepartie ou à son incapacité à faire face à ses obligations contractuelles dans le cadre d'une opération de gré à gré, ce qui pourrait entraîner une baisse de la valeur liquidative.

- **Impact de l'utilisation de produits dérivés** : l'utilisation des instruments dérivés expose l'OPCVM à des sources de risques et donc de valeur ajoutée que des titres en direct ne permettent pas d'atteindre.

Pour consulter l'intégralité des risques liés à l'OPCVM, il convient de se reporter au prospectus, disponible sur le site : www.afer.fr.

Frais :

Les frais et commissions acquittés servent à couvrir les coûts d'exploitation de l'OPCVM y compris les coûts de commercialisation et de distribution des parts, ces frais réduisent la croissance potentielle des investissements.

Frais ponctuels prélevés avant ou après investissement	
Frais d'entrée	4% maximum*
Frais de sortie	Néant

*Aucune commission de souscription ne sera prélevée dans le cadre des contrats d'assurance vie en unité de compte souscrits sous l'égide de l'A.F.E.R. auprès d'Aviva Vie et d'Aviva Epargne Retraite

Le pourcentage indiqué est le maximum pouvant être prélevé sur votre capital avant que celui-ci ne soit investi. Dans certains cas, l'investisseur pourrait payer moins de frais.

L'investisseur peut obtenir de son conseil ou de son distributeur le montant effectif des frais d'entrée et de sortie.

Pour plus d'information sur les frais, référer au paragraphe « Frais et commissions » du prospectus de cet OPCVM, disponible sur le site internet www.afer.fr.

Frais prélevés par le fonds sur une année	
Frais courants	0,62%
Frais prélevés par le fonds dans certaines circonstances	
Commission de performance	Néant

Les frais courants ne comprennent pas : les commissions de surperformance et les frais d'intermédiation excepté dans le cas de frais d'entrée et/ou de sortie payés par l'OPCVM lorsqu'il achète ou vend des parts d'un autre véhicule de gestion collective. Ce chiffre se fonde sur les frais de l'exercice précédent, clos en septembre 2019. Ce chiffre peut varier d'un exercice à l'autre.

Performances passées :

★ Changement d'indice ■ Afer Diversifié Durable

■ 60% Bloomberg Barclays Capital Euro Aggregate 5-7 ans + 40% EURO STOXX®(dividendes réinvestis)

Avertissements et commentaires :

Cet OPCVM a été créé le 08/01/2010.

Le calcul des performances présentées a été réalisé en Euro dividendes / coupons réinvestis. Il tient compte de l'ensemble des frais et commissions.

Les performances passées ne préjugent pas des performances futures. Elles ne sont pas constantes dans le temps.

Source : Aviva Investors France, Engine Europerformance

L'indicateur de référence a été modifié à la date du 15/05/2012, auparavant 60% Bloomberg Barclays Eur Agg 5-7 ans Corp+ 40% MSCI EMU.

Informations pratiques :

▪ **Dépositaire :** Société Générale S.A

▪ **Fiscalité :**

Selon le régime fiscal de l'investisseur, les plus-values et revenus éventuels liés à la détention de parts de l'OPCVM peuvent être soumis à taxation. Nous vous conseillons de vous renseigner à ce sujet auprès du commercialisateur de l'OPCVM. La législation fiscale de l'Etat membre d'origine de l'OPCVM peut avoir une incidence sur la situation fiscale personnelle de l'investisseur.

▪ **Lieu et modalités d'obtention d'informations sur l'OPCVM, ainsi que sur les autres catégories de parts :**

Les documents d'information (prospectus, rapport annuel, document semestriel) sont disponibles en langue française à l'adresse suivante. Ils peuvent également être adressés par courrier dans un délai d'une semaine sur simple demande écrite de l'investisseur auprès de :

Aviva Investors France
Service Juridique
14 rue Roquépine - 75008 PARIS - FRANCE
dirjur@avivainvestors.com

▪ **Lieu et modalités d'obtention d'autres informations pratiques notamment la valeur liquidative :**

La valeur liquidative est disponible auprès d'Aviva Investors France ou sur le site internet : www.afer.fr.

La Politique de rémunération et éventuelles actualisations sont disponibles sur le site internet www.avivainvestors.fr et un exemplaire pourra être mis à disposition gratuitement et sur simple demande écrite à l'adresse ci-dessus.

Les informations clés pour l'investisseur ici fournies sont exactes et à jour au 7 février 2020.

Cet OPCVM est agréé et réglementé en France par l'Autorité des Marchés Financiers. Il est autorisé à la commercialisation en France.

La société de gestion de portefeuille Aviva Investors France est agréée et réglementée en France par l'Autorité des Marchés Financiers (n° GP 97-114).

La responsabilité d'Aviva Investors France ne peut être engagée que sur la base de déclarations contenues dans le présent document qui seraient trompeuses, inexactes ou non cohérentes avec les parties correspondantes du prospectus de l'OPCVM.

Aviva Investors France, Société Anonyme à Directoire et Conseil de Surveillance au capital de 18.608.050 €, enregistrée au RCS de Paris sous le numéro 335 133 229. Siège social : 14 rue Roquépine, 75008 Paris.

AFER DIVERSIFIE DURABLE

OPCVM relevant de la
Directive 2009/65 CE

I - CARACTÉRISTIQUES GÉNÉRALES

Forme de l'OPCVM

- **Dénomination**
Afer Diversifié Durable
- **Forme juridique et état membre dans lequel le FCP a été constitué**
Fonds Commun de Placement (FCP) de droit français.
- **Date de création et durée d'existence prévue**
Ce FCP a été agréé par l'Autorité des Marchés Financiers (AMF) le 1^{er} décembre 2009. Il a été créé le 8 janvier 2010 pour une durée de 99 ans.
- **Synthèse de l'offre de gestion**

Code ISIN	Distribution des sommes distribuables		Devise de libellé	Montant initial de la part	Souscripteurs concernés	Montant minimum pour la première souscription	Montant minimum pour les souscriptions ultérieures
	Résultat net	Plus-values réalisées					
FR0010821470	Capitalisation/ Distribution	Capitalisation/ Distribution	Euro	500 euros	Tous souscripteurs	1 part	Pas de minimum

- **Indication du lieu où l'on peut se procurer le dernier rapport annuel et le dernier état périodique**

Les derniers documents annuels, la composition des actifs ainsi que des explications supplémentaires sont adressés dans un délai de huit jours ouvrés sur simple demande écrite du porteur auprès de :

Aviva Investors France
Service Juridique
14 rue Roquépine - 75008 PARIS - FRANCE
dirjur@avivainvestors.com

Toute demande ou recherche d'information peut également être faite à l'aide du site Internet www.afer.fr.

II - ACTEURS

SOCIÉTÉ DE GESTION

Aviva Investors France
Société de gestion de portefeuilles agréée par l'AMF le 26 novembre 1997
Société Anonyme à Directoire et Conseil de Surveillance
Siège social : 14 rue Roquépine - 75008 PARIS - FRANCE

DÉPOSITAIRE

Société Générale S.A.
Etablissement de Crédit créé le 8 mai 1864 par décret d'autorisation signé par Napoléon III et agréé par l'ACPR
Société Anonyme
Siège social : 29 boulevard Haussmann - 75009 PARIS - FRANCE
Adresse postale : 189 rue d'Aubervilliers - 75886 PARIS CEDEX 18 - FRANCE

Les fonctions du dépositaire recouvrent les missions de garde des actifs, de contrôle de la régularité des décisions de la société de gestion et de suivi des flux de liquidités des OPC telles que définies par la Réglementation applicable.

Le dépositaire est indépendant de la société de gestion.

La description des éventuelles fonctions de garde déléguées, la liste des délégataires et sous-délégués et l'information relative aux conflits d'intérêts susceptibles de résulter de ces délégations sont disponibles sur le site internet du dépositaire : <http://www.securities-services.societegenerale.com/fr/nous-connaître/chiffres-cles/rapports-financiers/>.

Des informations actualisées sont mises à disposition des investisseurs sur demande.

Le dépositaire a délégué la fonction de conservation des titres au Conservateur BNP Paribas Securities Services.

CONSERVATEUR

BNP Paribas Securities Services
Etablissement de crédit créé le 17 avril 1936 agréé par l'ACPR
Société en Commandite par Actions
Siège social : 3 rue d'Antin - 75002 PARIS - FRANCE
Adresse postale : Les Grands Moulins de Pantin - 9 rue du Débarcadère - 93761 PANTIN CEDEX - FRANCE
Nationalité : FRANCE

ÉTABLISSEMENTS EN CHARGE DE LA CENTRALISATION DES ORDRES DE SOUSCRIPTION ET RACHAT

Aviva Investors France
Société de gestion de portefeuilles agréée par l'AMF le 26 novembre 1997
Société Anonyme à Directoire et Conseil de Surveillance
Siège social : 14 rue Roquépine - 75008 PARIS - FRANCE

BNP Paribas Securities Services
Etablissement de crédit créé le 17 avril 1936 agréé par l'ACPR
Société en Commandite par Actions
Siège social : 3 rue d'Antin - 75002 PARIS - FRANCE
Adresse postale : Les Grands Moulins de Pantin - 9 rue du Débarcadère - 93761 PANTIN CEDEX - FRANCE

ÉTABLISSEMENT EN CHARGE DE LA TENUE DES REGISTRES DE PARTS

BNP Paribas Securities Services
Etablissement de crédit créé le 17 avril 1936 agréé par l'ACPR
Société en Commandite par Actions
Siège social : 3 rue d'Antin - 75002 PARIS - FRANCE
Adresse postale : Les Grands Moulins de Pantin - 9 rue du Débarcadère - 93761 PANTIN CEDEX – FRANCE

COMMISSAIRE AUX COMPTES

KPMG SA
Représentant : Madame Isabelle Goalec
Siège social : Tour Eqho - 2 avenue Gambetta - CS60055 - 92066 PARIS LA DEFENSE

COMMERCIALISATEUR

Aviva Vie
Société Anonyme à Conseil d'Administration
Siège social : 70 avenue de l'Europe - 92270 BOIS-COLOMBES - FRANCE

Aviva Epargne Retraite
Société Anonyme à Conseil d'Administration
Siège social : 70 avenue de l'Europe - 92270 BOIS-COLOMBES - FRANCE

DELEGATAIRES

GESTIONNAIRE COMPTABLE PAR DELEGATION

Société Générale
Société Anonyme à Directoire et Conseil de Surveillance immatriculée au RCS de Paris sous le numéro 552 120 222
Siège social : 29, boulevard Haussmann - 75009 PARIS - FRANCE

CONSEILLERS

Néant.

III - MODALITÉS DE FONCTIONNEMENT ET DE GESTION

III - 1 Caractéristiques générales

➤ Caractéristiques des parts

Code ISIN : FR0010821470

Chaque porteur de parts dispose d'un droit de copropriété sur les actifs du FCP proportionnel au nombre de parts possédées.

La tenue du passif est assurée par BNP Paribas Securities Services. Les parts sont admises en Euroclear France.

Aucun droit de vote n'est attaché à la détention de parts du FCP, les décisions concernant le fonctionnement du fonds étant prises par la société de gestion.

La forme des parts est soit nominative, soit au porteur selon l'option retenue par le détenteur lors de la souscription. Les droits des titulaires sont représentés par une inscription en compte à leur nom dans le registre nominatif ou pour la détention au porteur, chez l'intermédiaire de leur choix.

Les parts sont fractionnables en dix millièmes. Elles peuvent être regroupées ou divisées sur décision du Directoire de la société de gestion.

➤ Date de clôture

La date de clôture de l'exercice est fixée au dernier jour de bourse à Paris du mois de septembre (date de première clôture : septembre 2010).

➤ Régime fiscal

Le régime décrit ci-dessous ne reprend que les principaux points de la fiscalité française applicable aux OPC. En cas de doute, le porteur est invité à étudier sa situation fiscale avec un conseiller.

Un OPC, en raison de sa neutralité fiscale, n'est pas soumis à l'impôt sur les sociétés. La fiscalité est appréhendée au niveau du porteur de parts.

Le régime fiscal applicable aux sommes distribuées par l'OPC ou aux plus et moins-values latentes ou réalisées par l'OPC dépend des dispositions fiscales applicables à la situation particulière de l'investisseur, de sa résidence fiscale et/ou de la juridiction d'investissement de l'OPC.

Certains revenus distribués par l'OPC à des non-résidents en France sont susceptibles de supporter dans cet Etat une retenue à la source. Le régime fiscal peut être différent lorsque l'OPC est souscrit dans le cadre d'un contrat donnant droit à des avantages particuliers (contrat d'assurance, DSK, PEA...) et le porteur est alors invité à se référer aux spécificités fiscales de ce contrat.

III - 2 Dispositions particulières

➤ Classification

-

➤ Objectif de gestion

Le FCP a pour objectif, à travers une sélection de titres répondant à des critères d'investissement socialement responsable (ISR), d'offrir, sur la durée de placement recommandée de 5 ans, une performance supérieure à celle de l'indicateur de référence composite : 60% Bloomberg Barclays Capital Euro Aggregate 5-7 ans + 40% EURO STOXX®.

➤ Indicateur de référence

L'indicateur de référence est composé de :

- 60% Bloomberg Barclays Capital Euro Aggregate 5-7 ans, cet indice est un indice obligataire composé d'emprunts d'Etats ou d'émetteurs privés, libellés en euro, à taux fixe d'une durée de vie restant à courir de 5 à 7 ans, dont l'émetteur bénéficie d'une notation : catégorie investissement. Il est calculé quotidiennement et publié par Bloomberg Barclays Capital (coupons réinvestis) ;
- 40% EURO STOXX®, cet indice action est composé des principales capitalisations de la zone Euro. Il est calculé quotidiennement et publié par STOXX Limited (dividendes réinvestis, cours de clôture).

➤ Stratégie d'investissement

Stratégie utilisée

Le FCP investira sur des actions et des titres de créance et instruments du marché monétaire répondant à des critères d'Investissement Socialement Responsable (ISR) définis par Aviva Investors selon une approche cherchant à identifier les entreprises les plus en avance sur l'ISR au sein de chaque secteur. La société de gestion s'appuie sur un prestataire externe pour sélectionner les titres selon des critères ESG (environnement, social et gouvernance).

Le portefeuille sera exposé entre 20% et 60% de l'actif net aux marchés actions. Les titres seront issus des pays de la zone euro, et dans la limite de 15% de l'actif net, des pays membres de l'OCDE.

En outre, le portefeuille sera exposé entre 40% et 80% de l'actif net en titres de créance et instruments du marché monétaire :

- d'émetteurs de pays membres de la zone Euro ;
- à hauteur de 10% de l'actif net d'émetteurs de pays membres de l'OCDE, à condition que ces titres soient libellés en euros.

La sensibilité du portefeuille « taux » du FCP est comprise entre 0 et +8.

En plus du respect des critères ISR, le portefeuille sera structuré en fonction du processus de gestion suivant :

Poche « actions » :

- les valeurs seront sélectionnées en fonction d'une approche « bottom-up » favorisant la sélection des titres sur leurs perspectives de résultat, leur stratégie, leur modèle économique, leur management et leur valorisation.

Poche « taux » :

- les valeurs seront sélectionnées en fonction d'une analyse « crédit » de l'émetteur, d'une étude réalisée sur la structure du titre, d'une étude comparative de la modélisation du prix de revient du titre, ainsi que d'une analyse juridique du support.

L'allocation entre les poches taux et actions est déterminée en premier lieu en fonction de l'indicateur de référence. Elle est par la suite ajustée en fonction des opportunités d'investissements et des niveaux de valorisation et de risque des différentes classes d'actifs.

Dans le but d'exposer le portefeuille aux marchés des actions et de taux, et/ou de couvrir le portefeuille des risques sur les actions et les taux, le FCP pourra avoir recours à des instruments dérivés ou à des instruments intégrant des dérivés.

Le portefeuille pourra également s'exposer aux marchés des actions et de taux en investissant dans la limite de 10% de l'actif maximum en parts ou actions d'OPC.

Les titres seront libellés en euro, et dans la limite de 15% de l'actif net, en une devise autre que l'euro. Le FCP supporte un risque de change à hauteur de 15% de l'actif net.

Les actifs hors dérivés intégrés

⇒ Actions et titres donnant accès au capital

Le portefeuille pourra comprendre, entre 20% et 60% de l'actif net, à des actions et à des titres donnant accès directement ou indirectement au capital et aux droits de vote de sociétés.

Le niveau d'utilisation généralement recherché, correspondant à l'utilisation habituelle envisagée par le gérant des actions et titre donnant directement ou indirectement accès au capital ou aux droits de vote de sociétés, est de 40% de l'actif net. Il est rappelé qu'une allocation cible constitue un objectif, et non un ratio impératif, qui peut ne pas être respecté en raison de conjonctures particulières laissant penser aux gérants qu'une classe d'actif peut ne pas présenter l'investissement optimal à un moment donné.

Les titres détenus pourront concerner tous les secteurs économiques et seront issus de toutes capitalisations. Ils seront issus d'émetteurs de pays de la zone euro, et dans la limite de 15% de l'actif net, d'émetteurs de pays membres de l'OCDE (hors zone euro).

=> Titres de créance et instruments du marché monétaire

Le portefeuille pourra comprendre entre 40% et 80% de l'actif net, à des titres de créance et à des instruments du marché monétaire.

Le niveau d'utilisation généralement recherché, correspondant à l'utilisation habituelle envisagée par le gérant, en titre de créances et instruments du marché monétaire est de 60%.

Les émetteurs sélectionnés relèveront des marchés de la zone Euro et dans la limite de 10% de l'actif net, de marchés de pays membres de l'OCDE à condition que les titres soient libellés en euro. Ils appartiendront indifféremment au secteur public ou au secteur privé.

Les titres sélectionnés relèveront de toutes les notations. Le FCP pourra investir dans la limite de 5% de son actif net dans des titres de créance spéculatifs (high yield) (notation inférieure à BBB- référence Standard & Poor's ou équivalent).

Dans le but de dynamiser les liquidités du portefeuille, le FCP pourra avoir recours, dans la limite de 10% de l'actif net, à des produits de titrisation et plus particulièrement à des ABCP (Asset-Backed Commercial Paper) d'une maturité inférieure à un an.

La typologie des titres de créance et du marché monétaire utilisés sera notamment la suivante :

- obligations à taux fixe
- obligations à taux variable
- obligations indexées sur l'inflation
- obligations callables
- obligations puttables
- obligations souveraines
- obligations high yield
- Asset Backed Commercial Papers
- titres de créance négociables,
- EMTN non structurés
- titres participatifs
- titres subordonnés
- bons du trésor

Les titres sélectionnés relèveront de toutes les notations.

Il est précisé que chaque émetteur sélectionné fait l'objet d'une analyse par la société de gestion, analyse qui peut diverger de celle de l'agence de notation. Pour la détermination de la notation de l'émission, la société de gestion peut se fonder à la fois sur ses propres analyses du risque de crédit et sur les notations des agences de notation, sans s'appuyer mécaniquement ni exclusivement sur ces dernières.

En cas de dégradation de la notation, les titres pourront être cédés sans que cela soit une obligation, ces cessions étant le cas échéant effectuées immédiatement ou dans un délai permettant la réalisation de ces opérations dans l'intérêt des porteurs et dans les meilleures conditions possibles en fonction des opportunités de marché.

=> Actions et parts d'OPC

Le portefeuille pourra être investi dans la limite de 10% de l'actif net en parts ou actions d'OPC mettant en œuvre une gestion de type ISR selon les indications suivantes :

	Investissement autorisé au niveau de l'OPC
OPCVM de droit français ou étranger	10%
FIA de droit français*	10%
FIA européens ou fonds d'investissement étrangers*	10%
Fonds d'investissement étrangers	N/A

*répondant aux conditions de l'article R. 214-13 du Code monétaire et financier.

Le portefeuille ne pourra pas investir dans des fonds de fonds et des fonds nourriciers.

Le FCP pourra détenir des OPC gérés par la société de gestion ou des sociétés de gestion liées.

Les instruments dérivés

Dans le but de réaliser l'objectif de gestion, le FCP est susceptible d'utiliser des instruments dérivés dans les conditions définies ci-après :

-
- La nature des marchés d'intervention :
 - Réglementés
 - Organisés

- De gré à gré
- Les risques sur lesquels le gérant désire intervenir :
 - Action
 - Taux
 - Change
 - Crédit
- La nature des interventions, l'ensemble des opérations devant être limitées à la réalisation de l'objectif de gestion :
 - Couverture
 - Exposition
 - Arbitrage
- La nature des instruments utilisés :
 - Futures
 - Options
 - Caps/Floors
 - Swaps
 - Change à terme
 - Dérivés de crédit : Total Return Swap (Indice et Single Name)
- La stratégie d'utilisation des dérivés pour atteindre l'objectif de gestion :
 - Couverture générale du portefeuille, de certains risques, titres, etc
 - Reconstitution d'une exposition synthétique à des actifs, à des risques
 - Augmentation de l'exposition au marché et précision de l'effet de levier maximum autorisé et recherché
 - Autre stratégie

Informations particulières sur l'utilisation des TRS :

Lorsqu'elle a recours aux Total Return Swap (TRS), la société de gestion peut décider d'échanger son portefeuille contre un indice afin de figer la surperformance générée. Il peut en outre procéder à un arbitrage entre les classes d'actifs ou entre secteurs et/ou zones géographiques afin de réaliser une performance opportuniste.

Le FCP pourra avoir recours à des TRS dans la limite de 100% maximum de l'actif net. Les actifs pouvant faire l'objet de tels contrats sont les obligations et autres titres de créances, ces actifs étant compatibles avec la stratégie de gestion du fonds. Le TRS est un contrat d'échange négocié de gré à gré dit de « rendement global ».

L'utilisation des TRS est systématiquement opérée dans l'unique but d'accomplir l'objectif de gestion de l'OPCVM et fera l'objet d'une rémunération entièrement acquise à l'OPCVM. Les contrats d'échange de rendement global auront une maturité fixe et feront l'objet d'une négociation en amont avec les contreparties sur l'univers d'investissement et sur le détail des coûts qui leurs sont associés.

Dans ce cadre, le FCP peut recevoir/verser des garanties financières (collateral) dont le fonctionnement et les caractéristiques sont présentés dans la rubrique « garanties financières ».

Les actifs faisant l'objet d'un contrat d'échange sur rendement global seront conservés par la contrepartie de l'opération ou le dépositaire.

Ces opérations sont traitées avec de grandes contreparties françaises ou internationales, telles que des établissements de crédit ou des banques dont la notation minimale pourrait aller jusqu'à BBB- (notation Standard & Poor's, Moody's, Fitch ou notation de la société de gestion) sélectionnées par la société de gestion conformément à sa politique de sélection et d'évaluation des contreparties disponible sur le site www.avivainvestors.com.

Les instruments intégrant des dérivés

Le FCP pourra détenir les instruments intégrant des dérivés suivants :

- Les risques sur lesquels le gérant désire intervenir :
 - Action
 - Taux
 - Change
 - Crédit
- La nature des interventions, l'ensemble des opérations devant être limitées à la réalisation de l'objectif de gestion :
 - Couverture
 - Exposition
 - Arbitrage
- La nature des instruments utilisés :
 - Obligations convertibles
 - Obligations échangeables
 - Obligations avec bons de souscription

- Obligations remboursables en actions
 - Credit Link Notes
 - EMTN Structurés
 - Droits et warrants
 - Obligations puttables
 - Obligations callables
- La stratégie d'utilisation des dérivés intégrés pour atteindre l'objectif de gestion :

De manière générale, le recours aux instruments intégrant des dérivés permet d'exposer le portefeuille :

- aux marchés des actions et des devises ;
- au marché des taux, notamment aux fins d'ajuster la sensibilité du portefeuille, dans le respect des limites précisées par ailleurs ;
- ainsi que de couvrir le portefeuille des risques sur les actions, les taux ou les devises, ou d'intervenir rapidement, notamment en cas de mouvements de flux importants liés aux souscriptions rachats et/ou à d'éventuelles fluctuations subites des marchés.

Les dépôts

Le FCP ne fera pas de dépôts mais pourra détenir dans la limite de 10% de l'actif net des liquidités pour les besoins liés à la gestion des flux de trésorerie.

Les emprunts d'espèces

Le FCP pourra avoir recours à des emprunts d'espèces (emprunts et découverts bancaires) dans la limite de 10% de l'actif net. Ces emprunts seront effectués dans le but d'optimiser la gestion de trésorerie et de gérer les modalités de paiement différé des mouvements d'actif et de passif.

Les acquisitions et cessions temporaires de titres

Aucune opération d'acquisition ou de cession temporaire de titres ne sera effectuée.

Effet de levier maximum

Le niveau d'exposition consolidé du FCP, calculé selon la méthode de l'engagement intégrant l'exposition par l'intermédiaire de titres vifs, de parts ou d'actions d'OPC et d'instruments dérivés pourra représenter jusqu'à 300% de l'actif net (levier brut) et jusqu'à 200% de l'actif net (levier net).

Contreparties utilisées

Ces opérations sont traitées avec de grandes contreparties françaises ou internationales, telles que des établissements de crédit ou des banques sélectionnées par la société de gestion conformément à sa politique de sélection et d'évaluation des contreparties disponible sur le site internet : www.avivainvestors.com. Il est rappelé que, lorsque le FCP a recours à des contrats d'échange sur rendement global (TRS), il convient de se référer aux dispositions particulières de sélection des contreparties concernant ces instruments (voir les dispositions relatives aux contreparties sélectionnées dans la partie "Informations particulières sur l'utilisation des TRS").

Il est précisé que ces contreparties n'ont aucun pouvoir de décision discrétionnaire sur la composition ou la gestion du portefeuille d'investissement de l'OPCVM, sur l'actif sous-jacent des instruments financiers dérivés et/ou sur la composition de l'indice dans le cadre de swaps sur indice. De même, l'approbation des contreparties ne sera pas requise pour une quelconque transaction relative au portefeuille d'investissement de l'OPCVM.

Du fait de ces opérations réalisées avec ces contreparties, le FCP supporte le risque de leur défaillance (insolvabilité, faillite...). Dans une telle situation, la valeur liquidative du FCP peut baisser (voir définition de ce risque dans la partie « Profil de risque » ci-dessous).

Ces opérations font l'objet d'échanges de garanties financières en espèces.

Garanties financières

Dans le cadre de ces opérations, du FCP peut recevoir / verser des garanties financières en espèces (appelé collatéral). Le niveau requis de ces garanties est de 100%.

Le collatéral espèces reçu peut être réinvesti, dans les conditions fixées par la réglementation, en dépôts ou en OPC monétaires court terme.

Les garanties reçues par l'OPCVM seront conservées chez le dépositaire.

➤ Profil de risque

Le FCP sera investi dans des instruments financiers sélectionnés. Ces instruments connaîtront les évolutions et les aléas des marchés financiers.

Au travers des investissements du FCP, le porteur s'expose aux risques suivants :

Risques principaux :

Risque de perte en capital

Le FCP ne bénéficie d'aucune garantie ni protection. Il se peut donc que le capital initialement investi ne soit pas intégralement restitué ou que la performance diverge de l'indicateur de référence.

Risque lié à la gestion discrétionnaire

Le style de gestion discrétionnaire repose sur l'anticipation de l'évolution de différents marchés. Il existe un risque que le FCP ne soit pas investi à tout moment sur les titres les plus performants.

Risque de taux

En cas de hausse des taux, la valeur des investissements en instruments obligataires ou titres de créance baissera ainsi que la valeur liquidative. Ce risque est mesuré par la sensibilité qui traduit la répercussion qu'une variation de 1% des taux d'intérêt peut avoir sur la valeur liquidative de l'OPCVM. A titre d'exemple, pour un OPC ayant une sensibilité de +2, une hausse de 1% des taux d'intérêt entraînera une baisse de 2% de la valeur liquidative de l'OPC.

Risque juridique lié à l'utilisation de contrats d'échange sur rendement global (TRS)

Le FCP peut être exposé à des difficultés de négociation ou une impossibilité momentanée de négociation de certains titres dans lesquels l'OPCVM investit ou de ceux reçus en garantie, en cas de défaillance d'une contrepartie de contrats d'échange sur rendement global (TRS).

Risque de crédit

La valeur liquidative du FCP baissera si celui-ci détient directement ou par le biais d'un OPC détenu une obligation ou un titre de créance d'un émetteur dont la qualité de signature vient à se dégrader ou dont l'émetteur viendrait à ne plus pouvoir payer les coupons ou rembourser le capital.

Risque lié à l'utilisation des instruments dérivés

Dans la mesure où le FCP peut investir sur des instruments dérivés et intégrant des dérivés, la valeur liquidative du fonds peut donc être amenée à baisser de manière plus importante que les marchés sur lesquels le FCP est exposé.

Risque actions

Si les actions ou les indices auxquels le portefeuille du FCP est exposé baissent, la valeur liquidative baissera.

En raison des mouvements rapides et irréguliers des marchés actions, à la hausse comme à la baisse, le FCP pourra réaliser une performance éloignée de la performance moyenne qui pourrait être constatée sur une période plus longue.

L'attention des investisseurs est attirée sur le fait que le FCP investira sur des valeurs de petites capitalisations cotées. Le cours ou l'évaluation de ces titres peut donner lieu à des écarts importants à la hausse comme à la baisse et leur cession peut requérir des délais.

Risque de change

Etant donné que le FCP peut investir dans des titres libellés dans des devises autres que l'euro, le porteur pourra être exposé à une baisse de la valeur liquidative en cas de variation des taux de change.

Risque de contrepartie

Le porteur est exposé à la défaillance d'une contrepartie ou à son incapacité à faire face à ses obligations contractuelles dans le cadre d'une opération de gré à gré, ce qui pourrait entraîner une baisse de la valeur liquidative ;

Risque lié à l'investissement dans des titres subordonnés

Il est rappelé qu'une dette est dite subordonnée lorsque son remboursement dépend du remboursement initial des autres créanciers (créanciers privilégiés, créanciers chirographaires). Ainsi, le créancier subordonné sera remboursé après les créanciers ordinaires, mais avant les actionnaires. Le taux d'intérêt de ce type de dette sera supérieur à celui des autres créances. En cas de déclenchement d'une ou plusieurs clause(s) prévue(s) dans la documentation d'émission desdits titres de créance subordonnés et plus généralement en cas d'évènement de crédit affectant l'émetteur concerné, il existe un risque de baisse de la valeur liquidative de l'OPCVM.

L'utilisation des obligations subordonnées expose notamment le Fonds aux risques d'annulation ou de report de coupon (à la discrétion unique de l'émetteur), d'incertitude sur la date de remboursement.

Risque lié à l'utilisation d'obligations convertibles

L'attention des investisseurs est attirée sur l'utilisation indirecte d'obligations convertibles, instruments introduisant une exposition sur la volatilité des actions, de ce fait, la valeur liquidative du fonds pourra baisser en cas de hausse des taux d'intérêts, de détérioration du profil de risque de l'émetteur, de baisse des marchés actions ou de baisse de la valorisation des options de conversion.

Risques accessoires :**Risque lié aux instruments de titrisation**

Le porteur est exposé de manière accessoire au risque lié aux instruments de titrisation. Pour ces instruments, le risque de crédit repose principalement sur la qualité des actifs sous-jacents, qui peuvent être de natures diverses (créances bancaires, titres de créance...). Ces instruments résultent de montages complexes pouvant comporter des risques juridiques et des risques spécifiques tenant aux caractéristiques des actifs sous-jacents. L'attention du souscripteur est également attirée sur le fait que les titres issus d'opérations de titrisation sont moins liquides que ceux issus d'émissions obligataires classiques. La réalisation de ces risques peut entraîner la baisse de la valeur liquidative de l'OPCVM.

Risque lié à l'utilisation des titres spéculatifs (haut rendement)

Le FCP fonds peut détenir des titres spéculatifs (High Yield). Ces titres évalués « spéculatifs » selon l'analyse de l'équipe de gestion ou des agences de notation présentent un risque accru de défaillance, et sont susceptibles de subir des variations de valorisation plus marquées et/ou plus fréquentes, pouvant entraîner une baisse de la valeur liquidative.

Risque de liquidité

Le FCP est susceptible d'investir sur des titres peu liquides du fait de l'émetteur, du fait du marché sur lequel ils peuvent être négociés ou du fait de conditions particulières de cession. En cas de rachat important de parts du FCP, le gérant pourrait se trouver contraint de céder ces actifs aux conditions du moment, ce qui pourrait entraîner une baisse de la valeur liquidative.

➤ Garantie ou protection

Le FCP ne fait l'objet d'aucune garantie ou protection.

➤ **Souscripteurs concernés et profil de l'investisseur type**

Le FCP est ouvert à tous souscripteurs, il est plus particulièrement destiné à servir de support à des contrats d'assurance vie en unité de compte souscrits sous l'égide de l'AFER auprès d'Aviva Vie et d'Aviva Epargne Retraite. Il est destiné à des souscripteurs souhaitant profiter sur le long terme du dynamisme des différents marchés de la zone Euro à travers une sélection de titres répondant à des critères ISR, tout en acceptant les risques qui y sont liés.

Durée de placement recommandée : supérieure à cinq ans.

Le montant qu'il est raisonnable d'investir dans cet OPCVM dépend de la situation personnelle de chaque investisseur. Pour le déterminer, il doit tenir compte de son patrimoine personnel, de ses besoins actuels et de la durée de placement recommandée mais également de son souhait de prendre des risques ou au contraire de privilégier un investissement prudent. Il lui est également fortement recommandé de diversifier suffisamment ses investissements afin de ne pas les exposer uniquement aux risques de cet OPCVM.

Les parts de l'OPCVM n'ont pas été, et ne seront pas, enregistrées en vertu du U.S. Securities Act de 1933, ou en vertu de quelque loi applicable dans un Etat américain.

De ce fait, lesdites parts ne pourront être directement ou indirectement cédées, offertes/vendues sur l'ensemble du territoire des Etats-Unis d'Amérique ; elles ne pourront davantage l'être au profit de tout ressortissant des Etats-Unis d'Amérique (ci-après U.S. Person, tel que ce terme est défini par la réglementation américaine "Regulation S" dans le cadre de l'Act de 1933, telle qu'adoptée par l'autorité américaine de régulation des marchés (Securities and Exchange Commission)), sauf si un enregistrement des parts était effectué ou si une exemption était applicable. Une telle opération ne pourra en tout état de cause intervenir qu'avec le consentement préalable et exprès de la société de gestion de l'OPCVM.

En outre, le FCP n'est pas et ne sera pas enregistré en vertu de l'U.S. Investment Company Act de 1940 ; en conséquence, toute revente ou cession de parts aux Etats Unis d'Amérique ou à une U.S. Person peut constituer une violation de la loi américaine et requiert le consentement écrit et préalable de la société de gestion de l'OPCVM.

➤ **Modalités de détermination et d'affectation des sommes distribuables**

Les sommes distribuables sont constituées par :

1. Le résultat net, qui correspond au montant des intérêts, arrrages, dividendes, primes et lots, jetons de présence ainsi que tous produits relatifs aux titres constituant le portefeuille du Fonds, majoré du produit des sommes momentanément disponibles et diminué des frais de gestion financière et de la charge des emprunts, augmenté du report à nouveau majoré ou diminué du solde du compte de régularisation des revenus ;
2. Les plus-values réalisées, nettes de frais, diminuées des moins-values réalisées, nettes de frais, constatées au cours de l'exercice, augmentées des plus-values nettes de même nature constatées au cours d'exercices antérieurs n'ayant pas fait l'objet d'une distribution ou d'une capitalisation et diminuées ou augmentées du solde du compte de régularisation des plus-values.

La comptabilisation des revenus s'effectue selon la méthode des intérêts encaissés. L'OPCVM a opté pour le mode d'affectation des sommes distribuables suivant :

- capitalisation et/ou distribution : la société de gestion décide chaque année de l'affectation, en tout ou partie, du résultat net ainsi que des plus-values réalisées, indépendamment l'un de l'autre et peut décider, en cours d'exercice, la mise en distribution d'un ou plusieurs acomptes.

Fréquence de distribution : annuelle, le cas échéant, le FCP pourra payer des acomptes sur dividendes.

➤ **Caractéristiques des parts**

La devise de libellé des parts est l'euro.

La valeur de la part à la création est de 500 euros.

Le montant minimum de souscription initiale est de une part. Il n'y a pas de montant minimum de souscription ultérieure.

Les parts sont fractionnables en dix millièmes.

➤ **Modalités de souscription et de rachat**

Les ordres sont exécutés conformément au tableau ci-dessous :

J	J	J : jour d'établissement de la VL	J+1 ouvré	J+1 ouvré	J+1 ouvré
Centralisation avant 11h30 des ordres de souscription	Centralisation avant 11h30 des ordres de rachat	Exécution de l'ordre au plus tard en J	Publication de la valeur liquidative	Règlement des souscriptions	Règlement des rachats

Périodicité de calcul de la valeur liquidative : quotidienne.

La valeur liquidative est calculée chaque jour de bourse à Paris à l'exception des jours fériés légaux n'étant pas un vendredi.

Les souscriptions et les rachats sont collectés par :

Aviva Investors France
14 rue Roquépine - 75008 PARIS - FRANCE

BNP Paribas Securities Services
Les Grands Moulins de Pantin - 9 rue du Débarcadère - 93761 PANTIN CEDEX - FRANCE

L'heure limite de réception des ordres, qui sont traités à cours inconnu sur la base de la prochaine valeur liquidative, est fixée à 11 heures 30. Tout ordre reçu par un centralisateur après 11 heures 30 sera exécuté sur la base de la valeur liquidative suivante.

Pour les souscriptions et les rachats qui passent par l'intermédiaire d'un autre établissement, un délai supplémentaire pour acheminer ces ordres vers le centralisateur est nécessaire pour le traitement des instructions.

Dans le cas de rachat et de souscription simultanés pour un même nombre de parts, la souscription correspondante s'effectue sur la même valeur liquidative que celle du rachat.

Les souscriptions peuvent être exprimées soit en montant soit en nombre de parts et les rachats en nombre de parts.

La valeur liquidative sera affichée dans les locaux d'Aviva Investors France. Elle sera également publiée sur le site internet de l'AFER dont l'adresse est la suivante : www.afer.fr. Elle est communiquée à toute personne qui en fait la demande.

Le passage à une autre catégorie de parts est considéré fiscalement comme une opération de rachat suivi d'une nouvelle souscription, il ne fait l'objet d'aucune modalité particulière et est susceptible de dégager une plus-value imposable par le porteur de parts.

Pour optimiser la gestion du FCP, la société de gestion souhaite suivre l'activité de ses souscripteurs. En souscrivant à ce FCP, les porteurs personnes morales acceptent expressément que leur teneur de compte mentionne un code d'identification sur leurs ordres de souscription, rachat ou transfert.

➤ Frais et commissions

Commissions de souscription et de rachat :

Les commissions de souscription et de rachat viennent augmenter le prix de souscription payé par l'investisseur ou diminuer le prix de remboursement. Les commissions acquises à l'OPCVM servent à compenser les frais supportés par l'OPCVM pour investir ou désinvestir les avoirs confiés. Les commissions non acquises à l'OPCVM reviennent à la société de gestion, au commercialisateur, etc...

Frais à la charge de l'investisseur, prélevés lors des souscriptions et des rachats	Assiette	Taux / barème
Commission de souscription non acquise à l'OPCVM	VL x nombre de parts	4% maximum*
Commission de souscription acquise à l'OPCVM	VL x nombre de parts	Néant
Commission de rachat non acquise à l'OPCVM	VL x nombre de parts	Néant
Commission de rachat acquise à l'OPCVM	VL x nombre de parts	Néant

*Aucune commission de souscription ne sera prélevée dans le cadre des contrats d'assurance vie en unité de compte souscrits sous l'égide de l'A.F.E.R auprès d'Aviva Vie et d'Aviva Epargne Retraite.

Frais de gestion financière et frais administratifs externes :

Ces frais recouvrent tous les frais facturés directement à l'OPCVM, à l'exception des frais de transaction. Les frais de transaction incluent les frais d'intermédiation (courtage, impôts de bourse, etc..) et la commission de mouvement, le cas échéant, qui peut être perçue notamment par le dépositaire et la société de gestion.

Aux frais de gestion financière et frais administratifs externes peuvent s'ajouter :

- des commissions de surperformance rémunérant la société de gestion dès lors que l'OPCVM a dépassé ses objectifs, qui sont donc facturées à l'OPCVM ;
- des commissions de mouvement facturées à l'OPCVM ;
- les coûts/frais opérationnels directs et indirects découlant des techniques de gestion efficace de portefeuille.

Pour plus de précision sur les frais effectivement facturés à l'OPCVM, se reporter au document d'informations clés pour l'investisseur.

Frais facturés à l'OPCVM	Assiette	Taux / barème
Frais de gestion financière et frais administratifs externes à la société de gestion	Actif Net hors OPC Aviva Investors	0,95% maximum TTC
Frais indirects maximum (commissions et frais de gestion)	Actif net	Non significatif
Commissions de mouvement	Prélèvement sur chaque transaction	Entre 13 et 156 euros TTC (selon le pays)
Commission de surperformance	Actif Net	Néant

En application du décret n°2015-421 du 14 avril 2015, la contribution due à l'AMF au titre du FCP n'est pas prise en compte dans le plafonnement des frais de gestion financière et frais administratifs externes à la société de gestion tels que mentionnés ci-dessus ; ladite contribution est partie intégrante des frais courants du FCP.

Répartition des commissions de mouvement applicables au FCP :

Les commissions de mouvement mentionnées dans le tableau ci-dessus sont perçues à 100% par le Conservateur.

Description succincte de la politique de sélection des intermédiaires

Aviva Investors France a recours au service d'Aviva Investors Global Services Limited et, à ce titre, utilise la liste des intermédiaires qu'elle a elle-même sélectionnée en application de sa propre politique de sélection et d'exécution. Selon cette dernière, tous les intermédiaires sont choisis en fonction de leur solvabilité et doivent passer par un processus de sélection rigoureux basé sur des critères qualitatifs et quantitatifs.

Une fois approuvées, les contreparties font l'objet d'un suivi et d'une analyse en continue de leur qualité d'exécution. Les facteurs clés pris en compte à cet égard sont : la couverture de marché ; la couverture des instruments ; les protocoles de négociation ; les coûts de transaction ; l'efficacité et la fiabilité du traitement des opérations.

Pour plus d'informations, les porteurs peuvent se référer à la politique d'exécution et de sélection disponible sur le site www.avivainvestors.com et dans le rapport annuel de la société de gestion.

IV - INFORMATIONS D'ORDRE COMMERCIAL

Distributions

La mise en paiement des sommes distribuables est effectuée le cas échéant dans un délai maximal de 4 mois suivant la clôture de l'exercice.

Souscription ou remboursement des parts

Les demandes de souscription et de remboursement sont adressées à :

Aviva Investors France
14 rue Roquépine - 75008 PARIS - FRANCE

BNP Paribas Securities Services
Les Grands Moulins de Pantin - 9 rue du Débarcadère - 93761 PANTIN CEDEX - FRANCE

Information concernant le FCP

Les porteurs de parts sont informés des changements affectant le FCP selon les modalités définies par l'Autorité des Marchés Financiers.

Les informations et les documents concernant le FCP sont disponibles à l'adresse suivante :

Aviva Investors France
Service Juridique
14 rue Roquépine - 75008 PARIS - FRANCE
dirjur@avivainvestors.com

Toute demande ou recherche d'information peut également être faite à l'aide du site internet www.afer.fr.

Plus particulièrement, les informations relatives aux critères ESG pris en compte par la société de gestion sont disponibles sur son site internet à l'adresse suivante : <http://www.avivainvestors.fr> ou dans le rapport annuel de l'OPCVM.

Politique de vote

L'exercice du droit de vote pour les titres détenus dans les différents portefeuilles est effectué en toute indépendance dans l'intérêt exclusif des porteurs de parts. Le gérant exerce au fur et à mesure les droits de vote aux conditions fixées par la « Politique de vote » en vigueur au sein de la société de gestion consultable sur le site internet d'Aviva Investors France via le lien <http://www.avivainvestors.fr>

Le rapport sur l'exercice par la Société de Gestion des droits de vote est disponible sur son site internet ou dans le rapport de la société de gestion.

V - RÈGLES D'INVESTISSEMENT

L'OPCVM respectera les règles d'investissement et les ratios réglementaires définis par le Code monétaire et financier et par le Règlement Général de l'AMF.

VI - RISQUE GLOBAL

La méthode de calcul du risque global de l'OPCVM sur les instruments financiers à terme est celle du calcul de l'engagement telle que définie par le Règlement général de l'AMF.

VII - RÈGLES D'ÉVALUATION ET DE COMPTABILISATION DES ACTIFS

Règles d'évaluation des actifs

Les sources d'information retenues pour l'évaluation courante des instruments financiers et valeurs négociés sur un marché réglementé sont par ordre de priorité : IBOXX, BGN ou ICMA ou à défaut, toute autre source d'information publique. Les cours sont extraits en début de matinée du jour ouvré suivant la date de valorisation.

Les instruments financiers et valeurs négociés sur un marché réglementé sont évalués selon les règles suivantes :

=> *Instruments financiers cotés*

Les instruments financiers cotés sont évalués au cours de clôture du jour ou au dernier cours connu lors de la récupération des cours en début de matinée le jour ouvré suivant. (Source : Valorisateur sur la base d'une hiérarchie de contributeurs donnée par la société de gestion de portefeuille). Toutefois, les instruments cotant sur des marchés en continu sont évalués au cours de compensation du jour (Source : Chambre de compensation).

Les positions ouvertes sur marchés à terme sont évaluées sur la base des cours de compensation du jour.

Toutefois, les instruments qui ne font pas l'objet d'échanges réguliers et/ou pour des volumes significatifs pourront être évalués sur base de la moyenne des contributions (cours demandés) recueillies auprès des sources d'information spécifiées ci-dessus.

=> OPC

Sur base de la dernière valeur liquidative fournie par les bases de données financières citées ci-dessus ou à défaut par tout moyen. Cependant, pour la valorisation des OPC dont la valorisation dépend d'Aviva Investors France, la valeur liquidative retenue sera celle du jour de valorisation.

=> Titres de créance négociables

Les titres de créance négociables (TCN) d'une durée de vie à l'acquisition inférieure ou égale à 3 mois seront amortis linéairement.

Les TCN d'une durée de vie à l'acquisition supérieure à 3 mois seront actualisés à partir d'un taux interpolé sur la base d'une courbe de référence (déterminée en fonction des caractéristiques de chaque instrument détenu), sachant qu'ils seront amortis linéairement dès lors que leur durée de vie résiduelle sera inférieure à 3 mois. (Source : Valorisateur sur la base de données de marché).

Le taux est éventuellement corrigé d'une marge calculée en fonction des caractéristiques de l'émetteur du titre.

Les instruments financiers non négociés sur un marché réglementé sont évalués selon les règles suivantes :

Ces instruments sont évalués à leur valeur probable de négociation déterminée à partir d'éléments tels que : valeur d'expertise, transactions significatives, rentabilité, actif net, taux de marché et caractéristiques intrinsèques de l'émetteur ou tout élément prévisionnel

Les contrats sont évalués selon les méthodes suivantes :

Les contrats sont évalués à leur valeur de marché compte tenu des conditions des contrats d'origine. Toutefois, les contrats d'échange de taux d'intérêt (swaps) dont la durée de vie lors de leur mise en place est inférieure à trois mois sont évalués selon les principes de la méthode « simplificatrice » consistant dans l'évaluation du différentiel d'intérêts sur la période courue.

Les dépôts, autres avoirs créances ou dettes sont évalués selon les méthodes suivantes :

La valeur des espèces détenues en compte, des créances en cours et des dépenses payées d'avance ou à payer est constituée par leur valeur nominale convertie, le cas échéant, dans la devise de comptabilisation au cours du jour de valorisation.

Les instruments financiers dont le cours n'a pas été constaté le jour de l'évaluation ou dont le cours a été corrigé sont évalués à leur valeur probable de négociation sous la responsabilité de la société de gestion. Ces évaluations et leur justification sont communiquées au commissaire aux comptes à l'occasion de ses contrôles.

Méthode de comptabilisation

Comptabilisation des frais de transaction :

Les frais de transaction sont comptabilisés suivant la méthode des frais exclus.

Comptabilisation des revenus des valeurs à revenus fixes :

Les coupons des produits à revenus fixes sont comptabilisés suivant la méthode des intérêts encaissés.

VIII - POLITIQUE DE REMUNERATION

En conformité avec la Directive 2009/65/CE, Aviva Investors France, en tant que société de gestion du FCP, s'est dotée d'une « Politique de rémunération » compatible avec une gestion saine et efficace des risques et qui n'encourage pas une prise de risque incompatible avec les profils de risques et la documentation réglementaire de l'OPCVM et qui ne nuit pas à l'obligation d'agir au mieux de ses intérêts.

Cette "Politique de rémunération" applicable à l'ensemble des mandataires sociaux et du personnel d'Aviva Investors France définissant les conditions de détermination de la rémunération fixe et de la rémunération variable du personnel de la société. Cette « Politique de rémunération » intègre également l'application d'un dispositif spécifique applicable à la rémunération variable des « personnels régulés ».

Par ailleurs, Aviva Investors France est dotée d'un Comité des rémunérations chargé de l'application et du suivi de cette politique.

Les détails de la "Politique de rémunération" d'Aviva Investors France sont disponibles sur le site internet à l'adresse suivante : www.avivainvestors.com et un exemplaire papier pourra être mis à disposition gratuitement sur simple demande auprès de la société de gestion.

* * *

Règlement du F.C.P. **AFER DIVERSIFIE DURABLE**

TITRE 1 - ACTIF ET PARTS

Article 1 - Parts de copropriété

Les droits des copropriétaires sont exprimés en parts, chaque part correspondant à une même fraction de l'actif du fonds. Chaque porteur de parts dispose d'un droit de copropriété sur les actifs du fonds proportionnel au nombre de parts possédées.

La durée du fonds est de 99 ans à compter de sa date d'agrément sauf dans les cas de dissolution anticipée ou de la prorogation prévue au présent règlement.

Les caractéristiques des différentes catégories de parts et leurs conditions d'accès sont précisées dans le prospectus du FCP. Les différentes catégories d'actions pourront :

- bénéficier de régimes différents de distribution des sommes distribuables ;
- être libellées en devises différentes ;
- supporter des frais de gestion financière différents ;
- supporter des commissions de souscriptions et de rachat différentes ;
- avoir une valeur nominale différente ;
- être assorties d'une couverture systématique de risque, partielle ou totale, définie dans le prospectus. Cette couverture est assurée au moyen d'instruments financiers réduisant au minimum l'impact des opérations de couverture sur les autres catégories de parts de l'OPCVM ;
- être réservées à un ou plusieurs réseaux de commercialisation.

Les parts peuvent être regroupées ou divisées sur décision du Directoire de la société de gestion. Les parts pourront être fractionnées, sur décision du Directoire de la société de gestion en dix millièmes dénommées fractions de parts.

Les dispositions du règlement réglant l'émission et le rachat de parts sont applicables aux fractions de parts dont la valeur sera toujours proportionnelle à celle de la part qu'elles représentent. Toutes les autres dispositions du règlement relatives aux parts s'appliquent aux fractions de parts sans qu'il soit nécessaire de le spécifier, sauf lorsqu'il en est disposé autrement.

Enfin, le Directoire de la société de gestion peut, sur ses seules décisions, procéder à la division des parts par la création de parts nouvelles qui sont attribuées aux porteurs en échange des parts anciennes.

Article 2 - Montant minimal de l'actif

Il ne peut être procédé au rachat des parts si l'actif du FCP devient inférieur à 300.000 euros ; lorsque l'actif demeure pendant trente jours inférieur à ce montant, la société de gestion prend les dispositions nécessaires afin de procéder à la liquidation de l'OPCVM concerné, ou à l'une des opérations mentionnées à l'article 411-16 du règlement général de l'AMF (mutation de l'OPCVM).

Article 3 - Emission et rachat des parts

Les parts sont émises à tout moment à la demande des porteurs sur la base de leur valeur liquidative augmentée, le cas échéant, des commissions de souscription.

Les rachats et les souscriptions sont effectués dans les conditions et selon les modalités définies dans le prospectus.

Les parts de fonds commun de placement peuvent faire l'objet d'une admission à la cote selon la réglementation en vigueur. Les souscriptions doivent être intégralement libérées le jour du calcul de la valeur liquidative.

Elles peuvent être effectuées en numéraire et/ou par apport d'instruments financiers. La société de gestion a le droit de refuser les valeurs proposées et, à cet effet, dispose d'un délai de sept jours à partir de leur dépôt pour faire connaître sa décision. En cas d'acceptation, les valeurs apportées sont évaluées selon les règles fixées à l'article 4 et la souscription est réalisée sur la base de la première valeur liquidative suivant l'acceptation des valeurs concernées.

Les rachats sont effectués exclusivement en numéraire, sauf en cas de liquidation du fonds lorsque les porteurs de parts ont signifié leur accord pour être remboursés en titres. Ils sont réglés par le teneur de compte émetteur dans un délai maximum de cinq jours suivant celui de l'évaluation de la part.

Toutefois, si, en cas de circonstances exceptionnelles, le remboursement nécessite la réalisation préalable d'actifs compris dans le fonds, ce délai peut être prolongé, sans pouvoir excéder 30 jours.

Sauf en cas de succession ou de donation-partage, la cession ou le transfert de parts entre porteurs, ou de porteurs à un tiers, est assimilé à un rachat suivi d'une souscription ; s'il s'agit d'un tiers, le montant de la cession ou du transfert doit, le cas échéant, être complété par le bénéficiaire pour atteindre au minimum celui de la souscription minimale exigée par le prospectus.

En application de l'article L. 214-8-7 du Code Monétaire et Financier, le rachat par le FCP de ses parts, comme l'émission de parts nouvelles, peuvent être suspendus, à titre provisoire, par la société de gestion, quand des circonstances exceptionnelles l'exigent et si l'intérêt des porteurs le commande.

Lorsque l'actif net du FCP est inférieur au montant fixé par la réglementation, aucun rachat des parts ne peut être effectué.

Article 4 - Calcul de la valeur liquidative

Le calcul de la valeur liquidative des parts est effectué en tenant compte des règles d'évaluation figurant dans le prospectus.

Les apports en nature ne peuvent comporter que les titres, valeurs ou contrats admis à composer l'actif des OPCVM ; ils sont évalués conformément aux règles d'évaluation applicables au calcul de la valeur liquidative.

TITRE 2 - FONCTIONNEMENT DU FONDS

Article 5 - La société de gestion de portefeuille

La gestion du fonds est assurée par la société de gestion conformément à l'orientation définie pour le fonds.

La société de gestion agit en toutes circonstances dans l'intérêt exclusif des porteurs de parts et peut seule exercer les droits de vote attachés aux titres compris dans le fonds.

Article 5 bis - Règles de fonctionnement

Les instruments et dépôts éligibles à l'actif de l'OPCVM ainsi que les règles d'investissement sont décrits dans le prospectus

Article 5 ter - Admission à la négociation sur un marché réglementé et/ou un système multilatéral de négociation

Les parts peuvent faire l'objet d'une admission à la négociation sur un marché réglementé et/ou un système multilatéral de négociation selon la réglementation en vigueur. Dans le cas où le FCP dont les parts sont admises aux négociations sur un marché réglementé a un objectif de gestion fondé sur un indice, le fonds devra avoir mis en place un dispositif permettant de s'assurer que le cours de ses parts ne s'écarte pas sensiblement de sa valeur liquidative.

Article 6 - Le dépositaire

Le dépositaire assure les missions qui lui incombent en application des lois et règlements en vigueur ainsi que celles qui lui ont été contractuellement confiées par la société de gestion de portefeuille.

Il doit notamment s'assurer de la régularité des décisions de la société de gestion de portefeuille. Il doit, le cas échéant, prendre toutes mesures conservatoires qu'il juge utiles. En cas de litige avec la société de gestion, il informe l'Autorité des Marchés Financiers.

Article 7 - Le commissaire aux comptes

Un commissaire aux comptes est désigné pour six exercices, après accord de l'Autorité des Marchés Financiers, par le Directoire de la société de gestion.

Il certifie la régularité et la sincérité des comptes.

Il peut être renouvelé dans ses fonctions.

Le commissaire aux comptes est tenu de signaler dans les meilleurs délais à l'Autorité des marchés financiers tout fait ou toute décision concernant l'organisme de placement collectif en valeurs mobilières dont il a eu connaissance dans l'exercice de sa mission, de nature :

- 1° A constituer une violation des dispositions législatives ou réglementaires applicables à cet organisme et susceptible d'avoir des effets significatifs sur la situation financière, le résultat ou le patrimoine ;
- 2° A porter atteinte aux conditions ou à la continuité de son exploitation ;
- 3° A entraîner l'émission de réserves ou le refus de la certification des comptes.

Les évaluations des actifs et la détermination des parités d'échange dans les opérations de transformation, fusion ou scission sont effectuées sous le contrôle du commissaire aux comptes.

Il apprécie tout apport en nature sous sa responsabilité.

Il contrôle l'exactitude de la composition de l'actif et des autres éléments avant publication.

Les honoraires du commissaire aux comptes sont fixés d'un commun accord entre celui-ci et le Directoire de la société de gestion au vu d'un programme de travail précisant les diligences estimées nécessaires.

Il atteste les situations servant de base à la distribution d'acomptes.

Ses honoraires sont compris dans les frais administratifs externes.

Article 8 - Les comptes et le rapport de gestion

A la clôture de chaque exercice, la société de gestion, établit les documents de synthèse et établit un rapport sur la gestion du fonds pendant l'exercice écoulé.

La société de gestion établit, au minimum de façon semestrielle et sous contrôle du dépositaire, l'inventaire des actifs de l'OPC.

La société de gestion tient ces documents à la disposition des porteurs de parts dans les quatre mois suivant la clôture de l'exercice et les informe du montant des revenus auxquels ils ont droit : ces documents sont soit transmis par courrier à la demande expresse des porteurs de parts, soit mis à leur disposition à la société de gestion.

TITRE 3 - MODALITÉS D'AFFECTATION DES RÉSULTATS

Article 9 - Modalités d'affectation des sommes distribuables

Les sommes distribuables sont constituées par :

1. Le résultat net, qui correspond au montant des intérêts, arrrages, dividendes, primes et lots, jetons de présence ainsi que tous produits relatifs aux titres constituant le portefeuille du Fonds, majoré du produit des sommes momentanément disponibles et

diminué des frais de gestion financière et de la charge des emprunts, augmenté du report à nouveau majoré ou diminué du solde du compte de régularisation des revenus ;

2. Les plus-values réalisées, nettes de frais, diminuées des moins-values réalisées, nettes de frais, constatées au cours de l'exercice, augmentées des plus-values nettes de même nature constatées au cours d'exercices antérieurs n'ayant pas fait l'objet d'une distribution ou d'une capitalisation et diminuées ou augmentées du solde du compte de régularisation des plus-values.

L'OPCVM a opté pour le mode d'affectation des sommes distribuables suivant :

- La capitalisation et/ou la distribution : la société de gestion décide chaque année de l'affectation, en tout ou partie, du résultat net ainsi que des plus-values réalisées, indépendamment l'un de l'autre et peut décider, en cours d'exercice, la mise en distribution d'un ou plusieurs acomptes.

TITRE 4 - FUSION - SCISSION - DISSOLUTION – LIQUIDATION

Article 10 - Fusion – Scission

La société de gestion peut soit faire apport, en totalité ou en partie, des actifs compris dans le fonds à un autre OPCVM qu'elle gère, soit scinder le fonds en deux ou plusieurs autres fonds communs.

Ces opérations de fusion ou de scission ne peuvent être réalisées qu'après que les porteurs en ont été avisés. Elles donnent lieu à la délivrance d'une nouvelle attestation précisant le nombre de parts détenues par chaque porteur.

Article 11 - Dissolution – Prorogation

Si les actifs du fonds demeurent inférieurs, pendant trente jours, au montant fixé à l'article 2 ci-dessus, la société de gestion en informe l'Autorité des Marchés Financiers et procède, sauf opération de fusion avec un autre fonds commun de placement, à la dissolution du fonds. La société de gestion peut dissoudre par anticipation le fonds ; elle informe les porteurs de parts de sa décision et à partir de cette date les demandes de souscription ou de rachat ne sont plus acceptées.

La société de gestion procède également à la dissolution du fonds en cas de demande de rachat de la totalité des parts, de cessation de fonction du dépositaire, lorsque aucun autre dépositaire n'a été désigné, ou à l'expiration de la durée du fonds, si celle-ci n'a pas été prorogée. La société de gestion informe l'Autorité des Marchés Financiers par courrier de la date et de la procédure de dissolution retenue. Ensuite, elle adresse à l'Autorité des Marchés Financiers le rapport du commissaire aux comptes.

La prorogation d'un fonds peut être décidée par la société de gestion en accord avec le dépositaire. Sa décision doit être prise au moins 3 mois avant l'expiration de la durée prévue pour le fonds et portée à la connaissance des porteurs de parts et de l'Autorité des Marchés Financiers.

Article 12 - Liquidation

En cas de dissolution, la société de gestion assume les fonctions de liquidateur ; à défaut, le liquidateur est désigné en justice à la demande de toute personne intéressée. Ils sont investis à cet effet, des pouvoirs les plus étendus pour réaliser les actifs, payer les créanciers éventuels et répartir le solde disponible entre les porteurs de parts en numéraire ou en valeurs.

Le commissaire aux comptes et le dépositaire continuent d'exercer leurs fonctions jusqu'à la fin des opérations de liquidation.

TITRE 5 - CONTESTATION

Article 13 - Compétence - Election de domicile

Toutes contestations relatives au fonds qui peuvent s'élever pendant la durée de fonctionnement de celui-ci, ou lors de sa liquidation, soit entre les porteurs de parts, soit entre ceux-ci et la société de gestion ou le dépositaire, sont soumises à la juridiction des tribunaux compétents.

* * *