

Le 15 février 2006

Monsieur Terrance LeBlanc
Secrétaire du Comité de retraite du régime de pension pour le personnel de soutien,
les techniciens et techniciennes et le personnel administratif ou professionnel
de l'Université de Moncton
Université de Moncton
Moncton NB E1A 3E9

**OBJET : Régime de pension pour le personnel de soutien, les techniciens et techniciennes
et le personnel administratif ou professionnel de l'Université de Moncton**

Monsieur,

Vous trouverez ci-joint l'évaluation du portefeuille du Régime de pension pour le personnel de soutien, les techniciens et techniciennes et le personnel administratif ou professionnel de l'Université de Moncton au 31 décembre 2005. La valeur marchande totale de la caisse à cette date se situait à **67 295 056 \$**.

La valeur marchande partielle de l'actif provenant du rapport trimestriel de Placements Louisbourg au 31 décembre 2005 se chiffrait à **46 414 436 \$**, alors que le rapport trimestriel du gestionnaire de fonds Integra, conseillers mondiaux, démontrait une valeur de **10 359 753 \$** et celui de Jarislowsky Fraser Limitée indiquait une valeur de **10 520 867 \$**.

Voici la répartition des actifs de la caisse par gestionnaire de portefeuille au 31 décembre 2005 vis-à-vis leur pivot respectif.

	<u>Répartition</u>	<u>Pivot</u>
Placements Louisbourg	68,9 %	70 %
Jarislowsky Fraser	15,6 %	15 %
Integra, conseillers mondiaux	15,5 %	15 %

Vous constaterez dans le tableau ci-dessous que le rendement total du portefeuille pour la période de trois mois se terminant le 31 décembre 2005 était de **1,45 %** et que le rendement pour l'année 2005 était de **11,75 %**. Le rendement trimestriel ainsi que le rendement annuel, net de tous les frais, étaient respectivement de **1,28 %** et de **10,99 %**.

...2

Depuis l'entrée en vigueur des nouveaux mandats de gestion, soit le 1^{er} juillet 2002, le rendement absolu du portefeuille total est de **40,1 %**. Cette performance se compare relativement bien vis-à-vis la cible multi-indicielle et la médiane SEI qui ont réalisé au cours de cette même période des rendements cumulés de **35,9 %** et de **37,3 %** respectivement.

<i>Au 31 décembre 2005</i>	3 mois	RDJ*	1 an	2 ans	3 ans	4 ans	5 ans	10 ans
Portefeuille total	1,45%	11,75%	11,75%	11,78%	12,23%	8,36%	5,59%	8,60%
Cible multi-indicielle**	2,10%	11,37%	11,37%	10,30%	11,21%	7,21%	5,47%	S.O.***

* Rendement depuis janvier 2005

** 2% BT, 39% MCS, 6% FRA, 29% S&P/TSX, 24 % MSCI Mondial

***Une cible multi-indicielle est seulement disponible à compter du 1^{er} juillet 1997, date de l'introduction d'un pivot à la politique de placements de la caisse.

Note : Rendement annualisé de la caisse depuis la dernière évaluation actuarielle de 2004 ; 11,75 %

Les marchés financiers ont connu de bons rendements au cours du dernier trimestre pour terminer l'année en beauté une troisième fois consécutive. En effet, les actions canadiennes représentées par l'indice S&P/TSX, ont généré un rendement de 2,9 % tandis que le S&P 500, l'indice des actions américaines, enregistre une croissance de 2,5 %. Par ailleurs, l'indice MSC a réalisé un léger gain de 0,7 % pour les obligations canadiennes et les marchés étrangers ont également progressé avec une excellente performance de 4,5 % pour l'indice MSCI EAEO.

Malgré la chute du prix du pétrole en octobre accompagnée d'une correction majeure de la valeur des titres pétroliers, le marché canadien s'est bien comporté grâce au secteur financier et à celui des matières premières poussé par une hausse du prix de l'once d'or qui a franchi la barre des 500 \$. La force du dollar canadien continue d'exercer une pression sur la compétitivité des entreprises canadiennes mais l'Ouest canadien continue de stimuler la croissance de notre économie avec ses richesses pétrolières et ses échanges commerciaux avec l'Asie.

Durant le quatrième trimestre 2005, la Réserve Fédérale américaine a une fois de plus augmenté son taux d'intérêt court terme l'amenant à 4,25 %. Le procès verbal de la dernière rencontre de la Réserve Fédérale laisse toutefois croire que cette période de hausses tire à sa fin et cela a eu pour effet d'inverser la courbe des taux d'intérêt qui historiquement est signe d'une récession. Du côté des marchés étrangers, le marché nippon se démarque en atteignant un sommet de cinq ans. Avec une solide expansion économique et une confiance des consommateurs à la hausse, le Japon semble enfin se relever de sa léthargie économique causée par la déflation.

Pour de plus amples détails, nous vous invitons à examiner les évaluations de votre portefeuille et à lire dans les trois rapports ci-joints, les commentaires de Placements Louisbourg, d'Integra et de Jarislowsky Fraser sur les marchés financiers.

Veuillez agréer, Monsieur, l'expression de mes sentiments les meilleurs.

Steve Lemelin
 Analyste et conseiller en actuariat
 Pensions et Placements