

Le fonds Général

Generali Espace Lux

Generali Luxembourg une filiale à vocation internationale

L'internationalisation de la place financière luxembourgeoise a permis au groupe Generali d'y implanter une entité : **Generali Luxembourg**. Filiale à 100 % de Generali France, elle bénéficie de la solidité financière et du savoir-faire d'un grand groupe.

En accord avec les principes de la Libre Prestation de Service, Generali Luxembourg développe au sein de différents pays de l'Union Européenne une gamme de solutions conformes aux législations locales, tout en profitant des avantages du cadre réglementaire luxembourgeois.

Le produit Generali Espace Lux vous donne accès à des offres exclusives et complètes de supports d'investissements avec notamment un Fonds Général.

Le Fonds Général pour privilégier la sécurité

Ce support est libellé en euros. Garanti par un effet de cliquet, le rendement qu'il génère éventuellement chaque année est définitivement acquis au souscripteur (sauf arbitrage vers un support autre que le Fonds Général).

Le Fonds Général de Generali Luxembourg est réassuré à 100 % auprès de Generali Vie. Generali Vie, intervenant en tant que réassureur, a par ailleurs mis en gage des valeurs mobilières de première qualité en faveur de Generali Luxembourg pour un montant au moins équivalent à ses engagements.

Quelques chiffres (au 31/12/2014)

- Taux de participation aux bénéficiaires en 2014 : 2,45 % ⁽¹⁾
- Montant global des actifs gérés au sein du Fonds Général : 1,6 milliards d'euros
- Rating moyen du portefeuille obligataire* : BBB+
- Duration⁽²⁾ du portefeuille obligataire* : 6,7 ans

⁽¹⁾ Taux net de frais de gestion (0,90 %) hors fiscalité applicable. Les performances passées ne préjugent pas des performances futures. Le support offre une garantie en capital, mais l'attribution de la participation aux bénéficiaires n'est pas garantie.

⁽²⁾ La duration d'une obligation correspond à la période à l'issue de laquelle sa rentabilité n'est pas affectée par les variations de taux d'intérêt.

* compte tenu du schéma de réassurance à 100 % auprès de Generali Vie, le rating moyen et la duration moyenne sont calculés sur base de l'ensemble des actifs généraux de Generali Vie au 31/12/2014.

Données clés au 31 décembre 2014

Les engagements de Generali Luxembourg étant réassurés par Generali Vie, les données suivantes reprennent des indicateurs clés des actifs généraux du réassureur. Les actifs gérés par le réassureur représentent **74,8 milliards d'euros**.

RÉPARTITION GÉOGRAPHIQUE DES EMPRUNTS ET GARANTIES D'ÉTAT, EN % D'ACTIFS

Generali Luxembourg bénéficie du savoir-faire de Generali Vie qui s'appuie sur une **gestion responsable** et une **sélection de titres rigoureuse** privilégiant la performance sur le long terme.

L'expertise des gérants du groupe Generali

Le Fonds Général bénéficie de l'expertise des sociétés de gestion d'actifs du groupe Generali :

- **Generali Real Estate** dont la politique d'investissement vise à créer de la valeur et à assurer un rendement récurrent par une grande sélectivité des biens immobiliers et une diversification géographique parmi les zones métropolitaines de première catégorie ;
- **Generali Investments Europe** dont la philosophie d'investissement, basée sur les fondamentaux, repose sur une approche prudente du risque qui a pour objectifs principaux la protection du capital et la délivrance de rendements réguliers sur le long terme.

Les actifs généraux de Generali Vie en synthèse

- Une régularité de la performance dans le temps.
- Une taille significative permettant d'absorber les chocs, de créer de la liquidité et de diversifier les risques.
- La sécurité du rendement cautionnée par une gestion prudente et orientée à long terme.
- Une qualité de signature du portefeuille obligataire.
- Une gestion majoritairement effectuée en direct, maîtrisée en interne par des équipes de qualité assurant une meilleure visibilité et des coûts de gestion moindres.

Groupe Generali une solidité financière reconnue

Créé à Trieste en 1831, Generali s'est développé dans toutes les branches de l'assurance et dans plus de 60 pays à travers le monde. Il figure aujourd'hui parmi les principaux groupes mondiaux de services financiers. Premier assureur vie européen, Generali offre la sécurité indispensable d'un grand groupe à la solidité reconnue.

*Chiffres au 31/12/2014 (source Generali)