
1

NOTE D’INFORMATION

FCP CAM OBLIGATIONS

Nature juridique
FCP

Société de gestion
MAROGEST

VISA DE L’ AUTORITE MAROCAINE DU MARCHE DES CAPITAUX

Conformément aux dispositions de l’article 87 du Dahir portant loi n°1-93-213 relatif aux

Organismes de Placement Collectif en Valeurs Mobilières tel que modifié et complété, l’original de

la présente Note d’Information a été soumis à l’appréciation de l’Autorité marocaine du marché

des capitaux (AMMC) qui l’a visé sous la référence VP16032.en date du 14/03/2016.

2

ORGANISME RESPONSABLE DE LA NOTE D’INFORMATION

La présente note d’information a été préparée par la société de gestion MAROGEST.sise à Immeuble
Zénith, Lotissement Tawfiq- Sidi Mâarouf-Casablanca-Maroc.représentée par. Monsieur Farid
CHAAOUB..en sa qualité de Directeur Général Délégué. ., qui atteste de la sincérité des
informations qu’elle contient.

Dénomination et signature

AVERTISSEMENT

L’attention des investisseurs potentiels est attirée sur le fait qu’un investissement en actions ou parts
d’un Organisme de Placement Collectif en Valeurs Mobilières (OPCVM) comporte des risques et que la
valeur de l’investissement est susceptible d’évoluer à la hausse comme à la baisse sous l’influence de
divers facteurs. Aussi, est-il recommandé aux investisseurs potentiels de ne souscrire aux parts et
actions d’OPCVM qu’après avoir pris connaissance de la présente note d’information.

3

I- CARACTERISTIQUES GENERALES

- Dénomination sociale : FCP CAM OBLIGATIONS
- Nature juridique : FCP
- Code Maroclear : MA0000041329
- Date et référence de l’agrément : 29/12/2015,.GP15095
- Date de création : 26/10/2011
- Siège social : Immeuble Zénith, Lotissement Tawfiq- Sidi

Mâarouf-Casablanca-Maroc
- Durée de vie : 99.ans
- Exercice social : 01/01.au.31/12
- Apport initial : 1,000,000.de Dirhams
- Valeur liquidative d’origine : 100.Dirhams
- Etablissement de gestion : MAROGEST sise à.Immeuble Zénith, Lotissement

Tawfiq- Sidi Mâarouf-Casablanca-Maroc..représentée par . Mr Farid CHAAOUB
- Etablissement dépositaire : CDG Capital.sise à Place Moulay El Hassan,

Immeuble Mamounia, Rabat

- Commercialisateur :
Etablissements

commercialisateurs
Responsable à contacter

Téléphone

MAROGEST Mr Farid CHAAOUB 05 22 97 49 61 à 65

Crédit Agricole du Maroc
CAM

Chargés de clientèle réseau CAM 05 37 20 82 20

M.S.IN Mr Mohamed BENABDERRAZIK 05 22 97 49 61 à 65

- Commissaire aux comptes : SAAIDI & Associes.représentée par. NAWFAL
AMAR

II- CARACTERISTIQUES FINANCIERES DE L’OPCVM

- Classification : Obligations. OMLT

- Sensibilité min : 2.5 (inclus)

- Sensibilité max : 6.5 (exclu)

- Indice de référence : 100% MBI global(publié par bmce capital).

- Objectifs de gestion : L'objectif du fonds est d'offrir aux souscripteurs un outil de
placement qui permet une perspective de rentabilité comparable à celle du marché des
taux d'intérêt à moyen et long terme.

- Stratégie d’investissement :

Le FCP sera investi en permanence à hauteur de 90% au moins de ses actifs , hors titres
d'OPCVM "obligations MLT", créances représentatives des opérations de pension qu'il
effectue en tant que cessionnaire et liquidités, en titres de créances publics et privés.

Le FCP pourrait également investir une partie de ses actifs en actions, certificats
d'investissement et droits d'attribution ou de souscription, parts ou actions
d'OPCVM,d'Organismes de Placement en Capital Risque (OPCR) et de fonds de placement
collectifs en titrisation (FCPT) tout en respectant la réglementation en vigueur.

4

Par ailleurs,le fonds pourra consacrer au maximum 10% de son actif net à des opérations
en devises à l'étranger, dans les limites, règles et conditions de la réglementation en
vigueur.

- Durée de placement recommandée : Entre 2 et 5 ans

- Souscripteurs concernés : Grand public

III- MODALITES DE FONCTIONNEMENT

- Date de commercialisation de l’OPCVM : 25/01/2012.

- Périodicité de calcul de la valeur liquidative : La valeur liquidative est calculée sur une base
quotidienne, si un jour est férié, elle est calculée le premier jour ouvré suivant.

- Modalités de diffusion de la valeur liquidative : Le premier jour ouvrable qui suit la
détermination de la valeur liquidative, celle-ci est affichée dans les locaux de
l’établissement de gestion, et aux guichets des établissements membres du réseau de
commercialisation. Elles doivent également être publiées dans un journal d’annonces
légales au moins une fois par semaine.

- Méthode de calcul de la valeur liquidative : les méthodes d’évaluation de l’OPCVM sont
conformes à celles prévues dans la circulaire de l’AMMC.

- Modalités de souscription et de rachat : Les demandes de souscription et de rachat sont
effectuées auprès de MAROGEST, M.S.IN et aux agences bancaires du Crédit Agricole du
Maroc, sur la base de la valeur liquidative du jour même.

 La réception des ordres de souscriptions et de rachats a lieu quotidiennement au plus tard
à 10h 30min. Au-delà de ce délai, ils seront traités sur la base de la valeur liquidative du
jour ouvrable suivant. Le prix de souscription est égal à la valeur liquidative du jour même
majorée de la commission de souscription. Le prix de rachat est égal à la valeur liquidative
du jour même minorée de la commission de rachat.

- Affectation des résultats : La somme des montants distribuables est entièrement
capitalisée, et les intérêts sont comptabilisés selon la méthode des coupons courus.

- Régime fiscal : le régime fiscal applicable à l’OPCVM est fixé par le dahir portant loi n°1-93-
213 relatif aux OPCVM, tel que modifié et complété par le Code Général des Impôts.

IV- COMMISSIONS ET FRAIS

- Commissions de souscription et de rachat :

 Commission de souscription maximale :
o Maximum 1% hors taxe des montants souscrits

 Commission de rachat maximale :
o Maximum 0.5% hors taxe des montants rachetés.

 Cas d’exonération :
o A la discrétion du réseau placeur.

5

 NB : « En sus des commissions de souscription et de rachat précitées, tout détenteur de
parts d’OPCVM doit s’informer auprès de son teneur de compte, des frais et commissions
relatifs à la tenue de compte. ».

- Frais de gestion :
o 1.5% HT au maximum. Les frais de gestion devant être encourus par le FCP

sont calculés et provisionnés lors de l'établissement de chaque valeur
liquidative, sur la base de l'actif net constaté déduction faite des parts ou
actions d'autres OPCVM détenues en portefeuille et gérés par MAROGEST. Ils
sont réglés mensuellement.

o
Libellés Frais de gestion Taux Frais de gestion

1. Frais du dépositaire L'établissement de gestion du FCP s'engage à
payer à l'établissement dépositaire un taux de
rémunération de 0,06 % HT annuel sur l'actif net
constaté à chaque calcul de valeur liquidative.

2. Frais du CDVM 0,025% HT

3. Frais Maroclear (Annuel) 4 000.00 Dhs

4. Frais Maroclear (Trimestriel) 0.0075% si actif inférieur à 100 millions Dhs;
0.0025% si actif compris entre 100 et 500 millions
Dhs; 0.0006% si actif compris entre 500 millions et
1 milliard Dhs; 0.0001% si actif supérieur à 1
milliard Dhs.

5. Frais commissaire aux comptes 20 000.00 Dhs HT

Prestations de la société de gestion Frais de gestion - (1) - (2) - (3) - (4) - (5)

