

Communiqué de presse

13 septembre 2016

SIX Swiss Exchange SA
Selnaustrasse 30
Case postale
CH-8021 Zurich
www.six-swiss-exchange.com

Media Relations:
T +41 58 399 2227
F +41 58 499 2710
pressoffice@six-group.com

SIX Swiss Exchange lance la famille d'indices SPI Multi Premia® dans une optique d'investissement à base de facteurs

Avec le SPI Multi Premia®, SIX Swiss Exchange inaugure aujourd'hui une famille d'indices pour les personnes souhaitant baser leurs investissements sur des facteurs. Ces huit nouveaux indices autorisent une plus large diversification et ouvrent des perspectives de rendement supplémentaires. Les différents indices reposent sur les titres les plus gros et les plus liquides du SPI® (Swiss Performance Index). Les 30 titres qui composent chacun de ces indices sont définis au moyen d'une analyse statistique de différents facteurs: Value, Size, Momentum, Residual Momentum, Reversal, Low Risk et Quality.

Avec l'introduction de la nouvelle famille d'indices, qui englobe sept SPI Single Premia Indices® et un SPI Multi Premia Index®, SIX Swiss Exchange élargit son univers d'indices. Ces nouveaux indices sont conçus pour l'investissement à base de facteurs, une approche qui tient compte des critères de qualité de différents titres. Dans le cas de la nouvelle famille d'indices, ces critères sont les suivants: Value, Size, Momentum, Residual Momentum, Reversal, Low Risk et Quality.

L'univers sous-jacent des indices est composé des 60 titres les plus gros et les plus liquides du SPI®. Chaque indice retient ensuite, à l'aide d'une analyse statistique, les 30 titres qui affichent les meilleures valeurs pour l'un des facteurs. Les titres sont pondérés de sorte que chacun d'entre eux contribue de manière égale au SPI Single Premia Index® concerné.

Chacun des SPI Single Premia Indices® analyse l'un des sept facteurs. Le SPI Multi Premia Index® combine les SPI Single Premia Indices® et permet ainsi de participer à chacune des sept primes associées aux facteurs.

L'approche Multi Premia® a été développée par Finreon, partenaire établi spécialisé dans les concepts de placement innovants dans la gestion de fortune, et mise à disposition pour la nouvelle famille d'indices. Ralf Seiz, CEO de Finreon et chargé de cours à l'Université de St.-Gall (HSG): «Le SPI Multi Premia Index® permet de participer de manière très diversifiée à l'évolution du marché ainsi qu'à sept nouvelles sources de rendement scientifiquement prouvées, et constitue à ce titre une alternative idéale de placement de base dans les actions suisses.»

En juin 2016, SIX Swiss Exchange a repris toutes les activités de distribution et de marketing liées aux indices suisses. Christoph Landis, CEO de la division SIX Swiss Exchange: «Au cours des dernières années, nous avons étoffé notre offre avec de nombreux produits et services, offrant ainsi aux investisseurs de nouvelles possibilités d'investissement. Le lancement de la famille d'indices SPI Multi Premia® constitue une nouvelle étape majeure à cet égard. Elle nous permet d'élargir notre gamme d'indices stratégiques et de proposer aux investisseurs des approches alternatives pour atteindre leurs objectifs de placement.»

Pour de plus amples informations, M. Jürg Schneider, Media Relations, est à votre entière disposition.

Téléphone: +41 58 399 2129
Fax: +41 58 499 2710
E-Mail: pressoffice@six-group.com

Finreon est un spin-off de l'Université de St.-Gall (HSG) et un fournisseur majeur de solutions de placements innovantes. Forte d'une longue expérience pratique et axée sur les besoins de ses clients, Finreon exploite les dernières connaissances scientifiques pour développer des concepts de placement sur mesure. Depuis sa fondation en 2009, l'entreprise est considérée comme une pionnière dans le domaine des indices smart beta en Suisse. Pendant plusieurs années de recherche, Finreon a développé la méthodologie appliquée par la nouvelle famille d'indices SPI Multi Premia®, qui offre aux investisseurs une participation largement diversifiée au marché ainsi qu'à l'évolution de sept sources de rendement scientifiquement prouvées.

www.finreon.ch

SIX Swiss Exchange est la plus importante Bourse indépendante d'Europe. Elle relie des sociétés du monde entier avec des investisseurs et des participants au négoce internationaux. Elle crée des conditions cadre extrêmement favorables pour la cotation et le négoce sur ses segments très liquides. SIX Swiss Exchange décuple les avantages offerts par la place financière suisse en proposant des services de première qualité et est un lieu de cotation idéal. Elle distribue sa propre série d'indices dont le plus important indice d'actions de Suisse SMI®. Grâce la technologie de négoce X-stream INET, la plus performante du monde, elle offre à ses participants des conditions de négoce idéales.

www.six-swiss-exchange.com

SIX gère l'infrastructure de la place financière suisse et offre aux acteurs financiers du monde entier une gamme de services complète dans les secteurs du négoce et du règlement de titres, de l'information financière et du trafic des paiements. L'entreprise appartient à ses utilisateurs (environ 140 banques de tailles et d'orientations très diverses). Avec quelque 4 000 collaborateurs et une présence dans 25 pays, ses produits d'exploitation ont atteint en 2015 1,8 milliard de francs suisses et le bénéfice du Groupe s'est établi à 713,7 millions de francs suisses.

www.six-group.com