Questionnaire – Profil de risque
L'objectif de ce questionnaire est double. Il nous permet d'une part d'évaluer votre niveau de connaissance et d'expérience des marchés financiers. Il nous aide d'autre part à mieux déterminer votre sensibilité au risque (ou tolérance) afin de vous guider vers des solutions de placements adaptées. Le comportement face à l'incertain joue un rôle déterminant dans l'analyse des comportements d'épargne et de gestion de capital (1). En effet, une prise de risque détermine une espérance de rendement.

(1) Luc Arrondel (PSE-CNRS) et André Masson (PSE-EHESS-CNRS), « L'épargnant dans un monde en crise: qu'est ce qui a changé ? », Paris, Editions Rue d'Ulm. Presses de l'École normale supérieure, 2011. Collection du Cepremap.
Afin d'être en conformité avec les directives ACPR/AMF, le questionnaire renseigné doit être imprimé et signé par le client. Un exemplaire signé doit être conservé par le conseiller pour être présenté en cas de contrôle.
	Réalisé pour :

	Né(e) le :

	Q1 Parmi les produits suivants, cochez ceux que vous détenez ou avez détenus au cours des 12 derniers mois :

	[image: image1.png]

	Des comptes et livrets d'épargne (livret A, LDD, PEL, CEL…)

	[image: image2.png]

	Un ou plusieurs contrats d'assurance-vie ou de capitalisation…

	[image: image3.png]

	Un ou plusieurs comptes titres (compte titres ordinaire, PEA…)

	Q2 A quels modes de gestion avez-vous eu recours ?

	[image: image4.png]

	Gestion libre

	[image: image5.png]

	Gestion assistée

	[image: image6.png]

	Gestion sous mandat

	Q3a Concernant les instruments financiers suivants, cochez ceux dont vous connaissez le fonctionnement (*) :

	Fonds euros, SICAV/FCP monétaire
	[image: image7.png]

	SICAV/FCP (actions, diversifiés, flexibles…)
	[image: image8.png]

	Fonds à formule (fonds garantis, fonds à promesse…)
	[image: image9.png]

	FIP, FCPI, SCPI
	[image: image10.png]

	Titres vifs (actions, obligations…)
	[image: image11.png]

	Produits complexes (warrant, option...)
	[image: image12.png]

	(*) Sélectionnez les instruments financiers dont les mécanismes vous sont familiers (rendement, risque, durée de placement usuelle…).

	Q3b Concernant ces mêmes instruments financiers, indiquez le nombre d'opérations réalisées au cours des 12 derniers mois (*). Veuillez indiquer une seule réponse par ligne.

	Fonds euros, SICAV/FCP monétaire
	[image: image13.png]

	Aucune
	[image: image14.png]

	De 1 à 5
	[image: image15.png]

	Plus de 5

	SICAV/FCP (actions, diversifiés, flexibles…)
	[image: image16.png]

	Aucune
	[image: image17.png]

	De 1 à 5
	[image: image18.png]

	Plus de 5

	Fonds à formule (fonds garantis, fonds à promesse…)
	[image: image19.png]

	Aucune
	[image: image20.png]

	De 1 à 5
	[image: image21.png]

	Plus de 5

	FIP, FCPI, SCPI
	[image: image22.png]

	Aucune
	[image: image23.png]

	De 1 à 5
	[image: image24.png]

	Plus de 5

	Titres vifs (actions, obligations…)
	[image: image25.png]

	Aucune
	[image: image26.png]

	De 1 à 5
	[image: image27.png]

	Plus de 5

	Produits complexes (warrant, option...)
	[image: image28.png]

	Aucune
	[image: image29.png]

	De 1 à 5
	[image: image30.png]

	Plus de 5

	(*) Les opérations visées sont les versements, acquisitions, souscriptions, cessions, arbitrages… réalisées au cours des 12 derniers mois dans le cadre d'un compte titres, un PEA, une assurance vie…

	Q4 Avez-vous déjà été en situation de pertes sur vos placements financiers ?

	[image: image31.png]

	Oui

	[image: image32.png]

	Non

	Si oui, comment avez-vous réagi face à cette situation ? Vous avez (veuillez indiquer une seule réponse) :

	[image: image33.png]

	Liquidé vos positions

	[image: image34.png]

	Conservé vos positions

	[image: image35.png]

	Renforcé vos positions

	Q5 Quelle proportion de votre patrimoine financier (hors immobilier) représente le montant que vous envisagez d'investir ? Veuillez indiquer une seule réponse.

	[image: image36.png]

	Il représente une part supérieure à 50 % de mon patrimoine financier

	[image: image37.png]

	Il représente une part comprise entre 10 % et 50 % de mon patrimoine financier

	[image: image38.png]

	Il représente une part inférieure à 10 % de mon patrimoine financier

	Q6 Combien de temps pensez-vous garder votre portefeuille d'investissement ? Veuillez indiquer une seule réponse.

	[image: image39.png]

	Moins de 3 ans

	[image: image40.png]

	De 3 à 5 ans

	[image: image41.png]

	De 6 à 10 ans

	[image: image42.png]

	Plus de 10 ans

	Q7 En matière de placements financiers, pensez-vous plutôt que (veuillez indiquer une seule réponse) :

	[image: image43.png]

	Il ne faut pas prendre de risque; on doit placer toutes ses économies dans des placements sûrs

	[image: image44.png]

	On peut placer une petite partie de ses économies sur des placements risqués

	[image: image45.png]

	On peut placer une part importante de ses économies sur des actifs risqués si le gain en vaut la peine

	[image: image46.png]

	On doit placer l’essentiel de ses économies dans des actifs risqués dès qu’il y a des chances de gains très importants

	Q8 Le graphique ci-dessous représente 3 placements. Pour chacun d'eux, sont représentées les estimations de rendement annuel (en %) sur une période de 8 ans, de la plus pessimiste à la plus optimiste.
Quel placement choisissez-vous ?

	[image: image47.png]20%,

e

05

5%

0%

Blacement & Placemant &

. Hypothése pessimiste i Hypothése moyenne i Hypothse optimiste

	Veuillez indiquer une seule réponse.

	[image: image48.png]

	Je choisis le placement A : je souhaite préserver mon capital tout en bénéficiant de performances supérieures à celles procurées par des supports sécurisés

	[image: image49.png]

	Je choisis le placement B : je souhaite limiter le risque, mais j'accepte d'investir en supports actions, quitte à voir, ponctuellement, mon capital fluctuer légèrement à la baisse durant la durée de mon placement

	[image: image50.png]

	Je choisis le placement C : je recherche une très bonne performance, et j'accepte de voir mon capital fluctuer à la baisse durant la durée de mon placement

	Q9 Imaginez que l'ensemble de vos économies soit investi dans un placement sans risque qui vous rapporte un revenu certain de 20 000 € par an. On vous propose de réallouer votre capital pour l'investir sur des supports risqués qui ont :

- une chance sur deux (50 %) de vous procurer un revenu annuel double (40 000 €)

- et une chance sur deux de vous procurer un revenu diminué d'un tiers (13 333 €).

	[image: image51.png]Placement actuel Nouveau placement
I

Garanti 1 chance sur 2 1 chance sur2

v v v
Revenu de 20 000 €/an Revenu de13333€/an Revenu de 40 000 €/an

	
	

	[image: image52.png]

	J'accepte ce placement --(Passez à Q10a

	[image: image53.png]

	Je refuse ce placement --(Passez à Q10b

	Q10a Le placement que vous envisagiez n'est plus disponible. On vous propose de réallouer votre capital pour l'investir sur d'autres supports qui ont :

- une chance sur deux (50 %) de vous procurer un revenu annuel double (40 000 €)

- et une chance sur deux de vous procurer un revenu diminué de moitié (10 000 €).

	[image: image54.png]Placement actuel Nouveau placement
I

Garanti 1 chance sur 2 1 chance sur2

v v v
Revenu de 20 000 €/an Revenu de 10000 €/an Revenu de 40 000 €/an

	
	

	[image: image55.png]

	J'accepte ce placement --(Passez à Q11

	[image: image56.png]

	Je refuse ce placement --(Passez à Q11

	Q10b Vous avez refusé le premier placement. On vous propose de réallouer votre capital pour l'investir sur d'autres supports qui ont :

- une chance sur deux (50 %) de vous procurer un revenu annuel double (40 000 €)

- et une chance sur deux de vous procurer un revenu diminué de 20 % (16 000 €).

	[image: image57.png]Placement actuel Nouveau placement
I

Garanti 1 chance sur 2 1 chance sur2

v v v
Revenu de 20 000 €/an Revenu de 16 000 €/an Revenu de 40 000 €/an

	
	

	[image: image58.png]

	J'accepte ce placement --(Passez à Q11

	[image: image59.png]

	Je refuse ce placement --(Passez à Q11

	Q11 Supposons que vous possédiez des biens (logement, voiture, mobilier...) d'une valeur totale de 200 000 €. Pour assurer totalement vos biens et sachant que le risque de sinistre est évalué à un pour mille, on vous propose une assurance à 400 € par an. Compte tenu du prix de l'assurance et du risque, est-il opportun de prendre cette assurance ?

	[image: image60.png]

	Oui

	[image: image61.png]

	Non

	Q12 Quand vous prenez le train ou l'avion, vous préférez... (veuillez indiquer une seule réponse par ligne)

	...prendre vos billets
	[image: image62.png]

	Bien à l'avance
	[image: image63.png]

	Un peu à l'avance
	[image: image64.png]

	Au dernier moment

	...arriver sur le lieu de départ
	[image: image65.png]

	Bien à l'avance
	[image: image66.png]

	Un peu à l'avance
	[image: image67.png]

	Au dernier moment

	Q13 En matière de logement êtes-vous d’accord avec l’affirmation suivante : L'un des premiers investissements à réaliser est de devenir propriétaire afin de s'assurer un toit au-dessus de la tête ? Veuillez indiquer une seule réponse.

	[image: image68.png]

	Tout à fait d'accord

	[image: image69.png]

	Plutôt d'accord

	[image: image70.png]

	Pas du tout d'accord

Le ___ /___ /______

Signature :

[image: image71.jpg]

2[image: image72.jpg]ljSoley

