

Spese

Le spese e le commissioni corrisposte sono utilizzate per coprire i costi di gestione del FCP, compresi i costi di commercializzazione e di distribuzione, queste spese riducono la crescita potenziale degli investimenti.

* La percentuale si basa sui costi d'esercizio precedente, conclusosi nel settembre 2015. Questa percentuale può variare da un esercizio all'altro.

Per ulteriori informazioni sulle commissioni, si prega di consultare la sezione costi e commissioni nel prospetto del FCP, disponibile sul sito www.lazardfreresgestion.fr.

Le spese correnti non comprendono: le commissioni di performance e le commissioni d'intermediazione, tranne nel caso di commissioni di entrata e / o uscita versate da parte del FCP per l'acquisto o la vendita di quote di un altro veicolo a gestione collettiva.

Spese una tantum prelevate prima o dopo l'investimento	
Spese di sottoscrizione	Classi A, C, R : 4%
Spese di rimborso	Classi A, C, R : 1%
La percentuale indicata è la massima che può essere prelevata dal vostro capitale prima che venga investito o prima che il rendimento dell'investimento venga distribuito. In alcuni casi, gli investitori potrebbero pagare di meno. Gli investitori possono ottenere informazioni dal distributore sulla parte commissionale effettiva al momento della sottoscrizione o del rimborso.	
Spese prelevate da parte del FCP in un anno	
Spese correnti	Classe A : 1,72%*
	Classe C : 1,72%*
	Classe R : 2,52%*
Spese prelevate da parte del FCP a determinate condizioni	
Commissioni legate al rendimento	nessuno

Performance passate

- Le performance passate non sono un indicatore affidabile dei risultati futuri e non sono costanti.
- I rendimenti sono calcolati al netto delle commissioni addebitate da parte del FCP.
- Anno di costituzione del FCP: 2013
- Valuta: Euro
- Benchmark: dividendi netti Euro Stoxx dividendi netti reinvestiti.
- La classe A è stato scelto per la presentazione della performance del FCP.

Informazioni pratiche

- **Banca depositaria** : Lazard Frères Banque
- **Dove e come ottenere informazioni sul FCP** : Il prospetto del FCP, le ultime relazioni annuali e periodiche sono inviate entro un termine di otto giorni lavorativi su richiesta scritta a Lazard Frères Gestion SAS -25 rue de Courcelles - 75008 Paris.
- **Categoria quote o azioni** : La Classe A è stato utilizzato per il calcolo dei costi e la presentazione di performance dell'OICVM.
- **Luogo e modalità di comunicazione del valore patrimoniale netto** : il valore patrimoniale netto è disponibile tutti i giorni su internet : www.lazardfreresgestion.fr e visualizzazione negli uffici di Lazard Frères Gestion SAS.
- **Dove e come ottenere informazioni su altre classi di quote del FCP che sono commercializzati nello stesso Stato membro**: Lazard Frères Gestion, 25 rue de Courcelles 75008 Paris – Relazioni Esterne – Da lunedì a venerdì, dalle 9h alle 17h – Tel : +33 01 44 13 01 79
- **Regime fiscale**: Secondo il vostro regime fiscale, le plusvalenze ed i ricavi eventualmente derivanti dal possesso di azioni o quote possono essere soggetti a tassazione. Si consiglia agli investitori di informarsi dal proprio consulente o distributore.
- **Lazard Frères Gestion SAS** può essere ritenuta responsabile solo nel caso in cui le dichiarazioni contenute nel presente documento risultino fuorvianti, inesatte o incoerenti rispetto alle corrispondenti parti del prospetto del FCP. Questo FCP è approvato dallo Stato francese e regolato dall'Autorité des Marchés Financiers. **Lazard Frères Gestion SAS** è autorizzata dallo Stato francese e regolata dall'Autorité des Marchés Financiers. Le informazioni chiave per l'investitore contenute nel presente documento sono esatte alla data **6 luglio 2016**.
- La politica di remunerazione è disponibile sul sito internet di Lazard Frères Gestion (www.lazardfreresgestion.fr). Una copia cartacea è a disposizione gratuitamente su richiesta. Qualsiasi informazione complementare concernente i fondi deve essere inoltrata al servizio giuridico dei OICR di Lazard Frères Gestion.