

Informations clés pour l'investisseur

Ce document fournit des informations essentielles aux investisseurs de ce fonds. Il ne s'agit pas d'un document promotionnel. Les informations qu'il contient vous sont fournies conformément à une obligation légale, afin de vous aider à comprendre en quoi consiste un investissement dans ce fonds et quels risques y sont associés. Il vous est conseillé de le lire pour décider en connaissance de cause d'investir ou non.

LCL ACTIONS DIVERSIFICATION

Code ISIN : (C) FR0007034327

Fonds d'Investissement à Vocation Générale (FIVG) soumis au droit français

Ce FCP est géré par Amundi Asset Management, société de Amundi

Objectifs et politique d'investissement

Classification AMF ("Autorité des Marchés Financiers") : Actions internationales

En souscrivant à LCL ACTIONS DIVERSIFICATION, vous investissez dans des expertises variées au sein d'un univers large constitué des marchés monétaires, obligataires, d'actions et de devises internationaux.

L'objectif sur un horizon minimum de placement de cinq ans, est la recherche de performance par une exposition aux marchés d'actions, obligations et aux devises, avec une prépondérance sur les actions.

Pour y parvenir, l'équipe de gestion effectue une sélection d'OPC, mettant en place des positions parfois concentrées avec une allocation flexible.

L'exposition aux actions pourra varier dans une fourchette de 70% à 100%, celle en produits de taux dans une fourchette de 0 à 30%. L'exposition au risque de change pourra aller jusqu'à 100% du portefeuille.

Des instruments financiers à terme ou des acquisitions et cessions temporaires de titres peuvent être utilisés à titre de couverture et/ou d'exposition.

L'OPC est géré activement. L'indice est utilisé à posteriori comme indicateur de comparaison des performances. La stratégie de gestion est discrétionnaire et sans contrainte relative à l'indice.

Le résultat net et les plus-values nettes réalisées du FCP sont systématiquement réinvestis chaque année.

Vous pouvez demander le remboursement de vos parts chaque jour, les opérations de rachat sont exécutées de façon quotidienne.

Recommandation : ce FCP pourrait ne pas convenir aux investisseurs qui prévoient de retirer leur apport avant 5 ans.

Profil de risque et de rendement

à risque plus faible, à risque plus élevé,

rendement potentiellement plus faible rendement potentiellement plus élevé

1	2	3	4	5	6	7
---	---	---	---	---	---	---

Le niveau de risque de ce FCP reflète principalement le risque du marché des actions internationales sur lequel il est investi.

Les données historiques utilisées pour le calcul de l'indicateur de risque numérique pourraient ne pas constituer une indication fiable du profil de risque futur.

La catégorie de risque associée à ce FCP n'est pas garantie et pourra évoluer dans le temps.

La catégorie la plus faible ne signifie pas « sans risque ».

Le capital initialement investi ne bénéficie d'aucune garantie.

Les risques importants non pris en compte dans l'indicateur sont :

- Risque de crédit : il représente le risque de dégradation soudaine de la qualité de signature d'un émetteur ou celui de sa défaillance.
- Risque de liquidité : dans le cas particulier où les volumes d'échange sur les marchés financiers sont très faibles, toute opération d'achat ou vente sur ces derniers peut entraîner d'importantes variations du marché.
- Risque de contrepartie : il représente le risque de défaillance d'un intervenant de marché l'empêchant d'honorer ses engagements vis-à-vis de votre portefeuille.
- L'utilisation de produits complexes tels que les produits dérivés peut entraîner une amplification des mouvements de titres dans votre portefeuille.

La survenance de l'un de ces risques peut entraîner une baisse de la valeur liquidative du portefeuille.

Frais

Les frais et commissions acquittés servent à couvrir les coûts d'exploitation du FCP y compris les coûts de commercialisation et de distribution des parts, ces frais réduisent la croissance potentielle des investissements.

Frais ponctuels prélevés avant ou après investissement	
Frais d'entrée	2,50 %
Frais de sortie	Néant
Ces taux correspondent au pourcentage maximal pouvant être prélevé sur votre capital avant que celui-ci ne soit investi (entrée) ou ne vous soit remboursé (sortie).	
Frais prélevés par le FCP sur une année	
Frais courants	1,47 % de l'actif net moyen
Frais prélevés par le FCP dans certaines circonstances	
Commission de performance	Néant

Les **frais d'entrée et de sortie** affichés sont des frais maximum. Dans certains cas, les frais payés peuvent être inférieurs - vous pouvez obtenir plus d'information auprès de votre conseiller financier.

Les **frais courants** sont fondés sur les chiffres de l'exercice précédent, clos le 31 mars 2022. Ce pourcentage peut varier d'une année sur l'autre. Il exclut :

- les commissions de surperformance,
- les frais d'intermédiation, à l'exception des frais d'entrée et de sortie payés par le FCP lorsqu'il achète ou vend des parts d'un autre OPC.

Pour plus d'information sur les frais, veuillez vous référer à la rubrique « **frais et commissions** » du prospectus, disponible sur simple demande auprès de la société de gestion.

Performances passées

A : Durant cette période, le FCP n'est pas géré avec un indicateur de référence.

Les performances ne sont pas constantes dans le temps et ne préjugent pas des performances futures.

Les performances annualisées présentées dans ce diagramme sont calculées après déduction de tous les frais prélevés par le FCP.

Le FCP a été créé le 28 juillet 1999.

La devise de référence est l'euro (EUR).

Informations pratiques

Nom du dépositaire : CACEIS Bank.

Le dernier prospectus et les derniers documents d'information périodique réglementaires, ainsi que toutes autres informations pratiques, sont disponibles gratuitement auprès de la société de gestion.

La valeur liquidative est disponible sur simple demande auprès de la société de gestion et sur le site www.sicavetfcp.lcl.fr.

Selon votre régime fiscal, les plus-values et revenus éventuels liés à la détention de titres du FCP peuvent être soumis à taxation. Nous vous conseillons de vous renseigner à ce sujet auprès du commercialisateur du FCP.

Le FCP n'est pas ouvert aux résidents des Etats Unis d'Amérique/"U.S. Person" (la définition de "U.S. Person" est disponible sur le site internet de la société de gestion www.amundi.com et/ou dans le prospectus).

La responsabilité de Amundi Asset Management ne peut être engagée que sur la base de déclarations contenues dans le présent document qui seraient trompeuses, inexactes ou non cohérentes avec les parties correspondantes du prospectus.

Ce FCP est agréé en France et réglementé par l'Autorité des marchés financiers (AMF).

La société de gestion Amundi Asset Management est agréée en France et réglementée par l'Autorité des marchés financiers (AMF).

Les informations clés pour l'investisseur ici fournies sont exactes et à jour au 1er janvier 2023.