
Situation au 4e trimestre 2021 / Validité 1er trimestre 2022

NUMÉRO 22-01BULLETIN D’INFORMATION TRIMESTRIEL

LF AVENIR SANTÉ

ÉVOLUTION DU PATRIMOINE CE TRIMESTRE
Les investissements déjà réalisés sont donnés à titre d’exemple qui ne constitue pas un engagement quant aux futures acquisitions de la SCPI.

Investissement en France via la SCI LF France Santé
Ce trimestre votre SCPI a participé à l'augmentation de capital de la SCI LF France Santé qui a permis de financer une acquisition :

Type Adresse Surface (m²)
de l’immeuble

Montant de
la participation

SAN Médicina - 64 avenue Rockefeller - 69008 LYON
(voir descriptif page 4) 5 847 14 256 000 €

À l'issue de cette augmentation de capital, LF Avenir Santé détient 90 % du capital de la SCI.

SCPI D'ENTREPRISE
À CAPITAL VARIABLE
La SCPI LF Avenir Santé participe au développement
d’une offre immobilière de santé avec la constitution,
directe ou indirecte d’un patrimoine diversifié d’actifs
immobiliers situés dans des États qui sont ou ont été
membres de l’Union. Ce patrimoine diversifié sera
constitué : à 90 % minimum, d’actifs en lien avec
le secteur médico-social ou ayant un lien direct ou
indirect avec la santé (et à titre accessoire, d’autres
locaux (emplacements de parkings, bureaux, locaux
d’entrepôts, commerces, etc., dès lors qu’ils font
majoritairement l’objet d’un bail commercial).

CARACTÉRISTIQUES JURIDIQUES
Date de création : 20/07/2021
N° de siren : 901 601 583 RCS Paris
Durée : 90 ans
Capital maximum statutaire : 18 333 300 €
Visa AMF : SCPI n° 21-16 du 22/10/2021
Société de gestion : La Française Real Estate Managers
Agrément AMF n° GP-07000038 du 26/06/2007
et AIFM en date du 24/06/2014
Dépositaire : CACEIS Bank

!

ACTUALITÉS DE LA SCPI
Marché des parts
Pour son 1er trimestre de commercialisation, LF Avenir Santé
enregistre une collecte brute de 18 millions d’euros. Aucune
contrepartie au retrait n’a été effectuée.
Au 31 décembre 2021, aucune part n’est en attente de
retrait. La capitalisation de LF Avenir Santé a atteint près de
18 millions d’euros.

Nouvelles souscriptions 59 858
Souscriptions compensant les retraits -
Parts en attente de retrait au 31/12/2021 -

Délai de jouissance des parts
Souscription : les parts souscrites portent jouissance le 1er
jour du 4e mois qui suit le mois de souscription.
Retrait : la date de fin de jouissance des parts annulées est
fixée à la fin du mois au cours duquel est effectuée l'opération
de retrait. Chiffres clés (au 31/12/2021)

Nombre d'associés 59

Nombre de parts 59 858

Capital social effectif 8 978 700 €

Variation depuis
le 01/01/2021 +8 218 650 €

Capitalisation 17 957 400 €

Prix de souscription* 300,00 €

Valeur de retrait 273,00 €

Valeur de réalisation** ND

Valeur IFI 2022 préconisée
résidents français** ND

Valeur IFI 2022 préconisée
non résidents** ND

Taux d'occupation financier 100 %

Taux d'occupation physique 100 %

Situation d’endettement

Autorisation statutaire (% de
la valeur d’acquisition des actifs) :
Engagements autorisés/
dont dettes bancaires 45 % / 40 %

Réel au 31/12/2021 35,93 % / 35,93 %

* Dont commission de souscription égale à 10,8 %
TTC soit 32,4 € TTC.

** Disponibles dans le prochain bulletin trimestriel
suite à l'arrêté comptable du 31/12.

Médicina – Avenue Rockefeller – Lyon (69)

Lancée en novembre 2021, la SCPI LF Avenir Santé se positionne comme un véhicule innovant et
complémentaire des fonds investissant sur des actifs de santé. En accord avec les valeurs que
prône La Française, son objectif premier est de répondre aux nouvelles attentes sociétales du secteur
médico-social.
La SCPI LF Avenir Santé a reçu le label ISR en décembre 2021.

Commentaire de gestion
LF Avenir Santé enregistre une collecte nette de 18 millions
d’euros en 2021. Ces ressources nouvelles lui ont déjà
permis de financer l’acquisition de son premier actif. Il s’agit
d’un ensemble immobilier de 5 847 m² dédié à un pôle de
santé pluridisciplinaire situé au cœur du Bioparc de Lyon, une
localisation stratégique bénéficiant d’une excellente desserte.
L'immeuble est loué à 100 % à une entreprise innovante
de santé ambulatoire, Médicina, dans le cadre d'un bail de
12 ans fermes.

Un rapport sur la politique ISR (Investissement Socialement
Responsable) de LF Avenir Santé est disponible sur le site
Internet du groupe la Française à la rubrique « Produits »,
dans votre extranet ou directement sur : https://lfgrou.pe/bt.

NOUVEAUTÉ

SITUATION LOCATIVE AU 31/12/2021

Nombre d’immeubles
en direct

Nombre d’immeubles
via des SCI

Surface
en exploitation

Loyers encaissés
au cours du trimestre

0 1 5 262 m² -

RÉPARTITION DU PATRIMOINE (EN VALEUR VÉNALE)

RÉPARTITION SECTORIELLE

100,00 % Santé

RÉPARTITION GÉOGRAPHIQUE

100,00 % Régions

https://lfgrou.pe/bt

NUMÉRO 22-01BULLETIN D’INFORMATION TRIMESTRIEL

LF AVENIR SANTÉ
NOTATION D'IMMEUBLE

EMPLACEMENTS
SÉCURISÉS
POUR VÉLO

BORNES DE CHARGE
POUR VÉHICULE
ÉLECTRIQUE

ANALYSE DES CAPACITÉS
DE RÉSILIENCE DU
BÂTIMENT FACE AUX
RISQUES CLIMATIQUES
PHYSIQUES

TRI ET
TRAITEMENT
DES DÉCHETS

69008 LYON
Medicina Santé - 64 avenue Rockfeller

SCORE INITIAL / SCORE ATTENDU EN % Actuel Prévision

GOUVERNANCE

0 20

67 %E+S+G

ENVIRONNEMENT

SOCIAL

40 60 80 100

80 %

D’une surface de près de 6 000 m², le bâtiment accueille un grand nombre de professionnels de santé médicaux et paramédicaux, un centre de
balnéothérapie, une crèche et un restaurant. Situé à proximité des transports en commun, au cœur du Bioparc de Lyon, l’actif offre une nouvelle organisation
professionnelle de la médecine au cœur de la ville.

NOS ENGAGEMENTS

CONTRÔLE DE LA
QUALITÉ DE L'AIR

CONTRÔLE DE LA
QUALITÉ DE L'EAU

PROPERTY MANAGER
SÉLECTIONNÉ
SUR LE SUIVI
DES CRITÈRES ESG

UTILISATION
D’ÉNERGIE
RENOUVELABLE

GUIDE DES BONNES
PRATIQUES À
DESTINATION DES
LOCATAIRES

TOITURE
VÉGÉTALISÉE

CENTRE
MÉDICAUX
PLURIDISCIPLINAIRES

FORMATION
DES ÉTUDIANTS

TRANSPORTS
EN COMMUN À
MOINS DE 400 M

PERFORMANCE ÉNERGÉTIQUE
EN ÉNERGIE FINALE

213 KWhEF/m².an

ÉMISSIONS DE CO2

14,5 kgéqCO2/m²

BULLETIN D’INFORMATION TRIMESTRIEL NUMÉRO 22-01

Chers associés,

L’année 2021 s’est achevée sur un excellent bilan pour les produits d’épargne immobiliers, au premier rang
desquels les SCPI, qui se sont une nouvelle fois positionnées comme un placement performant et résilient.

La collecte SCPI opérée sur l’année écoulée par les équipes du groupe La Française, s’établit à 1,4 milliard
d’euros, dépassant son plus haut niveau enregistré en 2019. Cet excellent bilan s’explique notamment par
l’engouement des investisseurs pour les SCPI de bureaux et de santé.

Les SCPI gérées par La Française REM ont réalisé une année immobilière 2021 très active avec près de
1,6 milliard d’euros de transactions (investissements et cessions) au travers de sa plateforme européenne.
Les nouvelles acquisitions sont venues renforcer la qualité et la performance des patrimoines de l’ensemble
des SCPI qui affichent, en cette fin d’année, des valeurs d’expertise globalement bien orientées.
Les indicateurs de gestion du parc immobilier sont restés solides sur l’exercice : stabilité des taux
d’occupation, normalisation des encaissements, pas d’accélération des congés et des niveaux de réserves
importants sur certaines SCPI.
Cette bonne gestion a permis de confirmer les distributions annoncées en début d’année 2021 sur
l’ensemble de notre gamme avec des performances allant de 4 % à 5,20 %. Des objectifs de distribution
que nous pensons pouvoir atteindre à nouveau en 2022.

En 2021, la Française REM a continué à innover avec le lancement de la SCPI LF Avenir Santé, spécialisée
dans l’immobilier médico-social de proximité dont vous découvrirez le premier investissement dans ce
bulletin.

Pour l’année 2022, nous observerons attentivement la macro-économie. Le scénario actuel repose sur
une croissance attendue encore soutenue en France, sur un retour à une inflation plus mesurée au cours
de l’exercice et sur une indexation positive des loyers. Dans ces conditions, l’immobilier devrait continuer à
attirer massivement les investisseurs en offrant un couple rendement/risque toujours attractif. La politique
d’investissement de La Française REM restera plus que jamais très sélective, guidée par les tendances
actuelles et de demain au premier rang desquelles la gestion durable des patrimoines et l’anticipation
des besoins de nos locataires qui voudront aborder dans les meilleurs conditions les défis de l’après-crise
sanitaire.

Toutes les équipes se joignent à moi pour vous souhaiter une belle année 2022. Nous vous renouvelons
nos remerciements pour votre confiance et vous prions d’agréer, chers associés, nos respectueuses
salutations.

Marc-Olivier Penin
Directeur Général La Française Real Estate Managers

ÉDITO

NUMÉRO 22-01BULLETIN D’INFORMATION TRIMESTRIEL

69008 LYON
Médicina - 64 avenue Rockefeller
Il s’agit de l’acquisition d’un ensemble immobilier de 5 847 m² dédié à un pôle
de santé pluridisciplinaire livré en 2019. L’actif comprend 2 niveaux de sous-sol
offrant 159 emplacements de stationnement voitures et 17 emplacements motos.
L’immeuble accueille des cabinets de consultation de médecine généraliste, et
de spécialités médicales et paramédicales (kinésithérapeutes, ostéopathes, sage-
femmes), un centre de balnéothérapie, un institut de bien-être, une crèche, un
restaurant, un centre de diabète de type 1, un centre de radiologie, des espaces
dédiés à la recherche et à l’administration ainsi que des salles de formation et un
espace détente. L'immeuble est loué à 100 % à une entreprise innovante de santé
ambulatoire, Médicina, dans le cadre d'un bail de 12 ans fermes.

Surface : 5 847 m²
Montant de l’acquisition : 27 891 200 € AEM *
Signature : 27/12/2021
Acquis par la SCI LF France Santé dont le capital au 31/12/2021 est détenu
à 90 % par LF Avenir Santé et à 10 % par Épargne Foncière.

L'INVESTISSEMENT
DU TRIMESTRE

* AEM : Acte en Main (tout frais d’acquisition inclus).

SANTÉ

NUMÉRO 22-01BULLETIN D’INFORMATION TRIMESTRIEL

INFORMATIONS GÉNÉRALES
FISCALITÉ
Les informations qui suivent sont communiquées en fonction des dispositions fiscales
françaises actuellement applicables et ne sauraient se substituer à celles fournies dans le
cadre d’un conseil fiscal individuel. L’attention de tous les investisseurs est attirée sur le fait
que la taxation des plus-values et revenus éventuels est dépendante de leur situation fiscale
personnelle et, qu’elle peut évoluer au cours de la période de détention des parts de la SCPI.
Une note synthétique est également disponible sur www.la-francaise.com

Déclaration de revenus
Chaque année votre société de gestion vous adresse l’ensemble des éléments nécessaires
à la déclaration de vos revenus afférant à votre SCPI au titre de l’année précédente.

Fiscalité des produits financiers pour
les personnes physiques résidant en France
Aux revenus fonciers s’ajoutent éventuellement des revenus financiers. Ils peuvent être
produits par les liquidités de la SCPI, par des dépôts de garantie placés sur des comptes
bancaires productifs d’intérêts mais également par les dividendes que la SCPI peut percevoir
de participations qu’elle détient dans des OPCI ou équivalents étrangers. Ces revenus sont
soumis à la fiscalité des revenus de capitaux mobiliers.
Depuis le 1er janvier 2018, ces revenus financiers font l’objet de plein droit d’un prélèvement
forfaitaire unique (PFU ou Flat tax) au taux de 12,8 %, auquel s’ajoutent les prélèvements
sociaux de 17,2 % soit, une taxation globale à 30 %. Il convient de préciser que, l’abattement
de 40 % sur les dividendes n’est pas applicable et que les dépenses engagées pour
l’acquisition ou la conservation des revenus ne sont pas déductibles au même titre que la CSG.
Selon leur intérêt, certains contribuables peuvent toutefois opter pour l’imposition selon le
barème progressif de l’impôt sur le revenu, étant précisé que cette option est globale et
concerne l’ensemble des revenus et plus-values de l’année (CGI, art. 200 A, 2 nouveau).
Cette option est exercée chaque année lors du dépôt de la déclaration de revenus et au plus
tard avant la date limite de déclaration. Les revenus financiers continuent de donner lieu, lors
de leur versement, à un prélèvement forfaitaire non libératoire (« PFNL »), qui est effectué à
la source par la société de gestion. Le taux du prélèvement est désormais abaissé à 12,8 %.
Il est à noter également que les revenus financiers ne sont pas impactés par le nouveau
dispositif fiscal de prélèvement à la source, applicable depuis le 1er janvier 2019, car comme
nous l'avons précisé au préalable, ils font déjà l'objet d'un prélèvement forfaitaire non-
libératoire pour la majorité des contribuables.

Pour les revenus financiers de source étrangère, l’impôt retenu à la source est imputé
sur l’imposition forfaitaire dans la limite du crédit d’impôt auquel il ouvre droit dans les
conditions prévues par les conventions internationales.
Par exception, les contribuables dont le revenu fiscal de référence de l’avant-dernière année
est inférieur à certains montants conservent la possibilité de demander à être dispensés de
PFNL. Il est rappelé que ces montants sont fixés :

- à 50 000 € (contribuable célibataires, divorcés ou veufs) et 75 000 € (contribuables
soumis à imposition commune) pour le PFNL sur les dividendes et,

- à respectivement 25 000 € et 50 000 € pour le PFNL sur les produits de placement à
revenu fixe.

Pour être prise en compte au titre d’une année, la demande de l’associé doit être adressée
à la société de gestion, accompagnée d’une attestation sur l’honneur précisant qu’il satisfait
aux conditions de revenu, au plus tard le 30 novembre de l’année précédant la perception
des revenus.

Fiscalité des plus-values immobilières pour
les personnes physiques résidant en France
Le paiement de l’impôt éventuellement dû lors de la cession d’un immeuble détenu par une
SCPI est assuré dès la signature des actes, et ce pour le compte de chacun des associés
soumis à l’impôt sur le revenu à proportion de son nombre de parts. Aussi, convient-il de
communiquer à la société de gestion toute modification du régime fiscal auquel est assujetti
le titulaire de parts (particulier résident, non résident, personne morale IS, BIC etc.).
Les plus-values réalisées sont soumises à l’impôt sur le revenu au taux de 19 % auquel
s’ajoutent les prélèvements sociaux au taux de 17,2 %.
Pour les immeubles cédés par la SCPI et pour les parts cédées par les associés, les taux
d’abattement sur les plus-values, ci-dessous, sont :

TAUX D’ABATTEMENT
Durée de détention Impôt sur le revenu Prélèvements sociaux
Jusqu'à 5 ans 0 % 0 %
De la 6e à la 21e année 6 % (96 %) 1,65 % (26,4 %)
22e année 4 % (4 %) 1,67 % (1,6 %)
De la 23e à la 30e année - 9 % (72,0 %)
Total (100 %) (100 %)

VOS PARTS DE SCPI
Avant toute souscription, le souscripteur doit prendre connaissance des statuts, du dernier rapport
annuel, de la note d’information, de son actualisation le cas échéant, et notamment des frais et
des risques, et du document d’informations clés, disponibles sur le site www.la-francaise.com
ou sur simple demande à : La Française AM Finance Services – Service relations clientèle –
01 53 62 40 60 – produitsnominatifs@la-francaise.com

Traitement des souscriptions
L’enregistrement des « bulletins de souscription » est soumis au renseignement exhaustif
du dossier de souscription comprenant : le bulletin de souscription signé et dûment
rempli, un relevé d’identité bancaire, une copie de la CNI ou du passeport en cours de
validité, un justificatif de domicile daté de moins de trois mois et le règlement du montant
de la souscription par virement ou chèque libellé à l’ordre de la SCPI. Des éléments
complémentaires pourront être requis en fonction de critères liés à l’intermédiaire, au
montant de la souscription et au lieu de résidence du souscripteur.

Délai de jouissance
L’acquéreur de nouvelles parts bénéficie des revenus afférents à celles-ci à compter d’une
date postérieure à celle de son acquisition. Le délai correspondant peut varier selon les SCPI
(Cf. rubrique « Collecte et marché des parts » de votre SCPI).
Acompte sur dividende : les distributions de dividendes s’effectuent au prorata des droits
et de la date d’entrée en jouissance des parts.
Distributions de réserves (plus-values…) : les distributions de plus-values s’effectuent aux
associés détenant des parts au jour de la distribution.

Modalités de versement
Les acomptes trimestriels sont généralement versés le dernier jour ouvré du mois suivant
la fin du trimestre civil pour les SCPI d’entreprise.

TRIMESTRES/SEMESTRES DATE DE VERSEMENT
1er trimestre (janv. - fév. - mars) Fin avril
2e trimestre (avr. - mai - juin) Fin juillet

3e trimestre (juill. - août - sept.) Fin octobre
4e trimestre (oct. - nov. - déc.) Fin janvier

Les acomptes semestriels sont généralement versés le dernier jour ouvré du mois suivant
la fin du semestre civil pour les SCPI d’habitation.

1er semestre (janvier à juin) Fin juillet
2e semestre (juillet à décembre) Fin janvier

Modalités de retraits et cessions
Dans le cas d’une SCPI à capital fixe
Le prix de vente et/ou d’achat, est établi au terme de chaque période de confrontation des
ordres de vente et d’achat, recueillis sur le carnet d’ordres par la société de gestion. Toutes
ces informations figurent sur le site www.la-francaise.com.

Dans le cas d’une SCPI à capital variable (régime de la plupart
des SCPI gérées par le groupe La Française)
Les prix pratiqués demeurent le prix de souscription payé par l’acquéreur et publié par la
société de gestion. La valeur de retrait correspondante (égale au prix de souscription net
de la commission de souscription HT) est en principe perçue par l’associé qui se retire
en contrepartie d’une souscription nouvelle. Le mécanisme est communément appelé
« retrait/souscription » :
Les demandes de retrait sont portées à la connaissance de la société de gestion par lettre
recommandée avec demande d’avis de réception. Elles sont, dès réception, inscrites sur le
registre des demandes de retrait et sont satisfaites par ordre chronologique d’inscription.
• La validité de la demande induit de définir clairement : l’identité du ou des vendeurs, le nom

de la SCPI concernée, le nombre de parts à céder et la valeur de retrait correspondante par
part. La demande sera enregistrée à la date de réception et d’horodatage de la demande
initiale (précisant les points énoncés ci-avant). La confirmation du retrait intervient à date
de réception du dernier document permettant de valider la demande de retrait.

• En cas de nantissement des parts à céder la réception en nos services de la main-levée
de l’organisme bancaire (totale ou conditionnée) libérant le nantissement est requise.

Cession directe entre associés
Tout associé a la possibilité de céder directement ses parts à un tiers. Cette cession, sans
l’intervention de la société de gestion, s’effectue sur la base d’un prix librement débattu
entre les parties. Dans ce cas, il convient de prévoir le montant des droits d’enregistrement
(5 %) et le forfait statutaire dû à la société de gestion pour frais de dossier (par bénéficiaire
ou cessionnaire).

Certaines de ces opérations sont soumises à l’agrément de la société de gestion dans
les conditions prévues aux statuts de la SCPI.

NUMÉRO 22-01BULLETIN D’INFORMATION TRIMESTRIEL

LEXIQUE
CAPITALISATION : son montant est obtenu en multipliant
le nombre de parts sociales par le prix acquéreur (ou prix
de souscription) de chacune d’elles à une date donnée.

EFFET DE LEVIER : le recours à l’endettement bancaire ou
effet de levier induit est autorisé dans les limites rappelées
à la note d’information de chaque SCPI.

NANTISSEMENT DES PARTS : les associés ayant financé
l’acquisition de leurs parts à crédit ont généralement
consenti leur nantissement, à titre de garantie, au bénéfice
de l’établissement bancaire prêteur. Au terme de la durée
de l’emprunt, et/ou après son remboursement, l’associé doit
solliciter sa banque afin que celle-ci lui délivre la “mainlevée
du nantissement”. Ce document est à communiquer à la
société de gestion afin de procéder aux modifications
administratives correspondantes.

TAUX D’OCCUPATION : taux de remplissage de la SCPI,
calculé en fonction des loyers ou en fonction des surfaces.
• En fonction des loyers : il s’agit du taux d’occupation

financier (TOF), l’expression de la performance locative
de la SCPI. Il se détermine par la division :

- du montant total des loyers et indemnités d’occupation
facturés ainsi que des indemnités compensatrices de
loyers ;

- par le montant total des loyers facturables dans
l’hypothèse où l’intégralité du patrimoine de la SCPI
serait loué.

• En fonction des surfaces : il s’agit du taux d’occupation
physique (TOP). Il se détermine par la division :
- de la surface cumulée des locaux occupés ;
- par la surface cumulée des locaux détenus par la SCPI.

TAUX DE DISTRIBUTION (DVM) : dividende annuel brut
avant prélèvement libératoire versé au titre de l’année n
(y compris les acomptes exceptionnels et quote-part de
plus-values distribuées), rapporté au prix de part acquéreur
moyen de l’année n pour les SCPI d’entreprises. Pour
les SCPI d’habitation le prix de part correspond au prix
acquéreur en vigueur au moment de la souscription.

TRI (TAUX DE RENTABILITÉ INTERNE) : taux annualisé sur
une période donnée avec, à l’entrée, le prix de souscription
constaté en début d’exercice de la période considérée ; sur
la période, les revenus distribués (en tenant compte des
dates de perception) et à terme, le dernier prix cédant ou
la valeur de retrait constatée.

VALEUR DE RÉALISATION : valeur vénale du patrimoine
résultant des expertises réalisées, augmentée de la valeur
nette des autres actifs.

VALEUR DE RECONSTITUTION : valeur de réalisation
majorée des frais afférents à une reconstitution du
patrimoine.

VALEUR DE RETRAIT : prix de souscription de la part
au jour du retrait diminué des frais de souscription.

DONNÉES ASSOCIÉS
En cas de modification de vos coordonnées personnelles (changement de RIB, d’adresse, …) :

• merci de nous adresser votre demande signée accompagnée de la photocopie recto/verso de votre carte d’identité ou
de votre passeport en cours de validité et du justificatif relatif à ce changement (RIB – justificatif de domicile) ;

• vous pouvez également effectuer ces demandes de modification via votre espace dédié extranet
https://www.lfgrou.pe/clients (Rubrique MES INFORMATIONS – MODIFIER MES COORDONNÉES).

Pour bénéficier de votre espace extranet dédié, compléter directement vos informations en ligne cliquez sur le lien
http://lfgrou.pe/digital et complétez le formulaire. Un email vous sera adressé qui vous permettra d’obtenir par sms votre
code d’accès.
RGPD / PROTECTION DES DONNÉES PERSONNELLES : les informations recueillies sont enregistrées dans un fichier
informatisé par le responsable de traitement LF REM pour l’exécution de la souscription, le traitement des opérations,
le respect des obligations réglementaires, légales, comptables et fiscales ainsi que le développement et la prospection
commerciale.
Veuillez noter que vous disposez d’un droit d’accès, de rectification, d’effacement, de limitation du traitement, à la portabilité
ainsi qu’un droit d’opposition notamment à l’envoi de communications marketing. Vous disposez également d’un droit de
définir des directives relatives au sort de vos données personnelles après votre décès. Dans ce cadre, vous pouvez contacter
la société Groupe La Française à tout moment par courrier en écrivant à l’adresse suivante : Groupe La Française – Délégué
à la Protection des données - 128 boulevard Raspail - 75006 Paris, ou par mail à dpo@la-francaise.com
Les porteurs sont informés qu’une information détaillée dans le cadre de la Directive Européenne Solvabilité 2
(2009/138/CE) peut être transmise aux investisseurs relevant du Code des Assurances afin de satisfaire uniquement
à leurs obligations prudentielles. Cet élément transmis n’est pas de nature à porter atteinte aux droits des autres
porteurs, ces investisseurs s’étant engagés à respecter les principes repris à la position AMF 2004-07.

RESTRICTION US PERSON
La loi « Dodd Franck » entrée en vigueur impose aux
sociétés de gestion comme à l’ensemble des autres acteurs
du marché français des restrictions ou des obligations
spécifiques quant à la commercialisation et la promotion
de ses produits.
Plus particulièrement, La Française Real Estate Managers ne
peut plus commercialiser ses parts de SCPI à des associés

et clients relevant, de par leur lieu de résidence, de la
législation des États-Unis d’Amérique.

La Française Real Estate Managers est donc dans
l’impossibilité d’enregistrer sur les registres des SCPI les
souscriptions émanant de clients qui rentreraient dans cette
catégorie. Définition des US person :
http://lfgrou.pe/usperson

GESTION DES CONFLITS D'INTÉRÊTS
Afin de satisfaire aux obligations réglementaires et de
répondre au mieux aux intérêts des associés, le Groupe
La Française a recensé les situations de conflits d’intérêts
susceptibles d’être rencontrées par elle ou par les entités
et les collaborateurs du Groupe. Dans le cadre de la gestion

des situations de conflits d’intérêts potentiels, le Groupe La
Française se base sur les principes suivants : déontologie,
séparation des fonctions, mise en place de procédures
internes, mise en place d’un dispositif de contrôle.

SOUSCRIPTIONS À CRÉDIT DE PARTS DE SCPI
Crédit : l’obtention d’un financement pour la souscription à crédit de parts de SCPI n’est pas garantie et dépend de la
situation patrimoniale, personnelle et fiscale de chaque client. Le souscripteur ne doit pas se baser sur les seuls revenus
issus de la détention de parts de SCPI pour honorer les échéances du prêt compte tenu de leur caractère aléatoire. En
cas de défaut de remboursement, l’associé peut être contraint à vendre ses parts de SCPI et supporter un risque de perte
en capital. L’associé supporte également un risque de remboursement de la différence entre le produit de la cession des
parts de la SCPI et le capital de l’emprunt restant dû dans le cas d’une cession des parts à un prix décoté.

RISQUES SCPI
Les parts de SCPI sont des supports de placement à
long terme et doivent être acquises dans une optique de
diversification de votre patrimoine.
Risque de perte en capital : la SCPI comporte un risque
de perte en capital et le montant du capital investi n’est
pas garanti.
Risque de liquidité : la SCPI n’étant pas un produit coté,
elle présente une liquidité moindre comparée aux actifs
financiers, et la revente des parts n’est pas garantie par la
SCPI. Les conditions de cession (délais, prix) peuvent ainsi
varier en fonction de l’évolution, à la hausse comme à la
baisse, du marché de l’immobilier et du marché des parts
de SCPI.
Risques liés au marché immobilier : comme tout
investissement, l’immobilier présente des risques : risques
de gestion discrétionnaire, de contrepartie (locataire…),
d’absence de rendement ou de perte de valeur, qui peuvent
toutefois être atténués par la diversification immobilière et
locative du portefeuille de la SCPI.
Risques liés à la gestion discrétionnaire : le style de
gestion pratiqué par les SCPI repose sur la sélection et
la location d’actifs destinés aux activités prévues dans
les notices d’informations. Il existe un risque que la SCPI
ne soit pas investie à tout moment sur les actifs les plus
performants.

Risque de contrepartie : le risque de contrepartie est le
risque qu'un locataire, par sa défaillance ne puisse plus
respecter ses engagements et verse plus ses loyers. Des
garanties financières sont mises en place afin de limiter les
impacts sur la rentabilité de la SPCI.
Risques de marché : les conditions de cession (délais, prix)
peuvent ainsi varier en fonction de l’évolution, à la hausse
comme à la baisse, du marché de l’immobilier et du marché
des parts de SCPI. La rentabilité d’un placement en parts de
SCPI est d’une manière générale fonction :
• des dividendes potentiels ou éventuels qui vous seront

versés. Ceux-ci dépendent des conditions de location des
immeubles, et peuvent évoluer de manière aléatoire en
fonction de la conjoncture économique et immobilière
(taux d’occupation, niveau de loyers) sur la durée totale
du placement,

• du montant de capital que vous percevrez, soit lors de la
revente de vos parts ou le cas échéant de la liquidation
de la SCPI. Ce montant n’est pas garanti et dépendra de
l’évolution du marché de l’immobilier sur la durée totale
du placement.

Risque lié au crédit : l’attention du souscripteur est
également attirée sur le fait qu’en cas d’achat de parts à
crédit la distribution par la SCPI n’est pas garantie.
Risque lié à l’endettement (effet de levier) : l’attention
du souscripteur est également attirée sur le fait que la SCPI
peut recourir à l’endettement dans les conditions précisées
dans sa note d’information.

Risque lié à la concentration : le patrimoine immobilier de
la SCPI peut être composé d’un nombre limité d’actifs d’un
même secteur d’activité ne permettant pas une dispersion
des risques optimale, notamment durant des périodes
incertaines (crise sanitaire par exemple). De ce fait, la SCPI
peut être exposée à un risque de concentration. Ce risque
peut toutefois être atténué par la diversification des actifs
et de leurs répartitions géographiques.
Risques en matière de durabilité : la société de gestion
estime que la SCPI est confrontée à plusieurs risques en
matière de durabilité. Tous sont gérés de manière active afin
d’en limiter l’occurrence et l’impact financier si ces risques
devaient survenir. Ces risques se regroupent autour de six
grandes familles :
1. Risques de responsabilité liés au changement climatique ;
2. Risques physiques liés au changement climatique ;
3. Risques de transition liés au changement climatique ;
4. Risques liés à la biodiversité ;
5. Risques réputationnels ;
6. Risques de corruption et de blanchiment de capitaux.
Risques liés aux investissements à l'étranger : pour
les SCPI investissant en Europe, le rendement pourrait être
impacté :
1. par la fiscalité appliquée dans les pays dans lesquels

elle détiendra des actifs et/ou l’existence ou pas de
conventions fiscales que la France aurait pu conclure
avec eux ;

2. par d'éventuels coûts de change en cas d’investissement
hors de la zone euro.

https://www.lfgrou.pe/clients
http://lfgrou.pe/digital
https://www.la-francaise.com/fr/politique-de-confidentialite-et-de-cookies
http://lfgrou.pe/usperson

	Bouton 33:

