

CANDRIAM EQUITIES L

R.C.S. LUXEMBOURG B-47449

SICAV de droit luxembourgeois
SICAV di diritto lussemburghese
SICAV de derecho luxemburgués
SICAV de direito luxemburguês

Rapport annuel révisé au 31 décembre 2017
Relazione annuale di bilancio certificata al 31 dicembre 2017
Informe anual auditado al 31 de diciembre de 2017
Relatório e contas anual auditado relativo a 31 de Dezembro de 2017

Candriam Equities L

SICAV de droit luxembourgeois

SICAV di diritto lussemburghese

SICAV de derecho luxemburgués

SICAV de direito luxemburguês

Rapport annuel révisé pour l'exercice
du 1er janvier 2017 au 31 décembre 2017

Relazione annuale di bilancio certificata per l'esercizio
dal 1° gennaio 2017 al 31 dicembre 2017

Informe anual auditado del ejercicio
del 1 de enero de 2017 al 31 de diciembre de 2017

Relatório anual auditado referente ao exercício de
1 de janeiro de 2017 a 31 de dezembro de 2017

Aucune souscription ne peut être reçue sur la base des rapports financiers. Les souscriptions ne sont valables que si elles sont reçues sur la base du prospectus d'émission accompagné du dernier rapport annuel et, après sa parution, du dernier rapport semestriel. - Nessuna sottoscrizione può essere accettata sulla base dei rendiconti finanziari. Le sottoscrizioni sono valide solo se ricevute sulla base del prospetto di emissione accompagnato dall'ultima relazione annuale e, dopo la sua pubblicazione, dall'ultima relazione semestrale. - No se aceptará ninguna suscripción con base a los informes financieros. Las suscripciones tan sólo son válidas cuando se reciban sobre la base del folleto de emisión, acompañado del último informe anual y, tras su publicación, del último informe semestral. - Não poderá ser efectuada nenhuma subscrição com base em relatórios financeiros. As subscrições apenas serão válidas se efectuadas com base no prospecto de emissão acompanhado do último relatório anual e, após a respectiva publicação, do último relatório semestral.

Candriam Equities L

Société d'Investissement à Capital Variable
R.C.S. Luxembourg B-47449

Administration de la SICAV

Conseil d'Administration :

Président

Jean-Yves MALDAGUE,
Managing Director
Candriam Luxembourg

Administrateurs

Tanguy DE VILLENFAGNE,
Member of the Group Strategic Committee
Candriam Belgium

Jan VERGOTE,
Head of Investment Strategy
Belfius Banque S.A.

Vincent HAMELINK,
Member of the Group Strategic Committee
Candriam Belgium

Candriam Luxembourg
représentée par Jean-Yves MALDAGUE

Siège social

14, Porte de France,
L-4360 Esch-sur-Alzette

Dépositaire et Agent Payeur Principal

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Société de Gestion

Candriam Luxembourg
SERENITY - Bloc B,
19-21, Route d'Arlon,
L-8009 Strassen

Les fonctions d'**Agent Administratif** et d'**Agent Domiciliaire** sont déléguées à :

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Les fonctions d'**Agent de Transfert** (en ce compris les activités de **Teneur de Registre**) sont déléguées à :

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Amministrazione della SICAV

Consiglio di Amministrazione:

Presidente

Jean-Yves MALDAGUE,
Managing Director
Candriam Luxembourg

Amministratori

Tanguy DE VILLENFAGNE,
Member of the Group Strategic Committee
Candriam Belgium

Jan VERGOTE,
Head of Investment Strategy
Belfius Banque S.A.

Vincent HAMELINK,
Member of the Group Strategic Committee
Candriam Belgium

Candriam Luxembourg
rappresentata da Jean-Yves MALDAGUE

Sede sociale

14, Porte de France,
L-4360 Esch-sur-Alzette

Depositaria e Agente per i Pagamenti

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Società di Gestione

Candriam Luxembourg
SERENITY - Bloc B,
19-21, Route d'Arlon,
L-8009 Strassen

Le funzioni dell'**Agente Amministrativo** e dell'**Agente Domiciliario** sono affidate a:

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Le funzioni d'**Agente di Trasferimento** (e comprese le attività del **Guarda Registro**) sono delegate a:

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Candriam Equities L

Société d'Investissement à Capital Variable
R.C.S. Luxembourg B-47449

Administración de la SICAV

Consejo de Administración:

Presidente

Jean-Yves MALDAGUE,
Managing Director
Candriam Luxembourg

Consejeros

Tanguy DE VILLENFAGNE,
Member of the Group Strategic Committee
Candriam Belgium

Jan VERGOTE,
Head of Investment Strategy
Belfius Banque S.A.

Vincent HAMELINK,
Member of the Group Strategic Committee
Candriam Belgium

Candriam Luxembourg
representada por Jean-Yves MALDAGUE

Domicilio social

14, Porte de France,
L-4360 Esch-sur-Alzette

Custodio y Agente de Pagos

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Sociedad Gestora

Candriam Luxembourg
SERENITY - Bloc B,
19-21, Route d'Arlon,
L-8009 Strassen

Las funciones de **Agente Administrativo** y **Agente de Domiciliaciones** se han confiado a:

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Las funciones de **Agente de Transmisiones** (incluidas las actividades de **Conservador de Registro**) han sido delegadas en:

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Administração da SICAV

Conselho de Administração:

Presidente

Jean-Yves MALDAGUE,
Managing Director
Candriam Luxembourg

Administradores

Tanguy DE VILLENFAGNE,
Member of the Group Strategic Committee
Candriam Belgium

Jan VERGOTE,
Head of Investment Strategy
Belfius Banque S.A.

Vincent HAMELINK,
Member of the Group Strategic Committee
Candriam Belgium

Candriam Luxembourg
representado por Jean-Yves MALDAGUE

Sede social

14, Porte de France,
L-4360 Esch-sur-Alzette

Depositário e Agente pagador

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Sociedade Gestora

Candriam Luxembourg
SERENITY - Bloc B,
19-21, Route d'Arlon,
L-8009 Strassen

As funções de **Agente Administrativo** e de **Agente do Domicílio** electivo são confiadas a:

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

As funções de **Agente de Transmissão** (incluindo as actividades de **Depositário do Registo**) são da responsabilidade de:

RBC Investor Services Bank S.A.
14, Porte de France,
L-4360 Esch-sur-Alzette

Candriam Equities L

Société d'Investissement à Capital Variable
R.C.S. Luxembourg B-47449

Administration de la SICAV (suite)

L'implémentation de la fonction de **Gestion de Portefeuille** (excepté pour le compartiment Candriam Equities L Australia) est déléguée à :

Candriam Belgium
58, Avenue des Arts,
B-1000 Bruxelles

Pour le compartiment Candriam Equities L Australia l'implémentation de la fonction de **Gestion de Portefeuille** est déléguée à :

Ausbil Investment Management Limited
Veritas House, Level 23, 207 Kent Street,
Sydney NSW 2000 Australia

La mise en œuvre des opérations de prêt et emprunt de titres est déléguée à :

Candriam France
40, rue Washington,
F-75408 Paris Cedex 08

Réviseur d'entreprises agréé

PricewaterhouseCoopers, Société coopérative
2, rue Gerhard Mercator,
L-2182 Luxembourg

Réviseur d'entreprises agréé de la Société de Gestion

PricewaterhouseCoopers, Société coopérative
2, rue Gerhard Mercator,
L-2182 Luxembourg

Services financiers

en Belgique :

Belfius Banque S.A.
44, Boulevard Pachéco,
B-1000 Bruxelles

Amministrazione della SICAV (segue)

L'implementazione della funzione di **Gestione del Portafoglio** (fatta eccezione per i comparti Candriam Equities L Australia) è delegata a:

Candriam Belgium
58, Avenue des Arts,
B-1000 Bruxelles

Per il comparto Candriam Equities L Australia, l'implementazione della funzione di **Gestione del Portafoglio** è delegata a:

Ausbil Investment Management Limited
Veritas House, Level 23, 207 Kent Street,
Sydney NSW 2000 Australia

L'attuazione delle operazioni di concessione e assunzione di titoli è delegata a:

Candriam France
40, rue Washington,
F-75408 Paris Cedex 08

“Réviseur d'entreprises agréé”

PricewaterhouseCoopers, Société coopérative
2, rue Gerhard Mercator,
L-2182 Lussemburgo

“Réviseur d'entreprises agréé” della Società di Gestione

PricewaterhouseCoopers, Société coopérative
2, rue Gerhard Mercator,
L-2182 Lussemburgo

Servizi finanziari

in Belgio:

Belfius Banque S.A.
44, Boulevard Pachéco,
B-1000 Bruxelles

Candriam Equities L

Société d'Investissement à Capital Variable
R.C.S. Luxembourg B-47449

Administración de la SICAV (continuación)

La realización de la función **Gestión de Cartera** (excepto para el compartimento Candriam Equities L Australia) se ha delegado en:

Candriam Belgium
58, Avenue des Arts,
B-1000 Bruselas

Para el compartimento Candriam Equities L Australia, la realización de la función de **Gestión de Cartera** se ha delegado en:

Ausbil Investment Management Limited
Veritas House, Level 23, 207 Kent Street,
Sidney NSW 2000 Australia

La ejecución de las operaciones de préstamo y empréstito de valores se delega a:

Candriam France
40, rue Washington,
F-75408 Paris Cedex 08

“Réviseur d’entreprises agréé”

PricewaterhouseCoopers, Société coopérative
2, rue Gerhard Mercator,
L-2182 Luxemburgo

“Réviseur d’entreprises agréé” de la Sociedad Gestora

PricewaterhouseCoopers, Société coopérative
2, rue Gerhard Mercator,
L-2182 Luxemburgo

Servicios financieros

en Bélgica:

Belfius Banque S.A.
44, Boulevard Pachéco,
B-1000 Bruselas

Administração da SICAV (continuação)

A implementação da função de **Gestão de Carteira** (à excepção dos subfundos Candriam Equities L Australia) é da responsabilidade de:

Candriam Belgium
58, Avenue des Arts,
B-1000 Bruxelas

Para o subfundo Candriam Equities L Australia, a implementação da função de **Gestão de Carteira** é da responsabilidade de:

Ausbil Investment Management Limited
Veritas House, Level 23, 207 Kent Street,
Sydney NSW 2000 Austrália

A execução das operações de empréstimo de títulos foi delegada a:

Candriam France
40, rue Washington,
F-75408 Paris Cedex 08

“Réviseur d’entreprises agréé”

PricewaterhouseCoopers, Société coopérative
2, rue Gerhard Mercator,
L-2182 Luxemburgo

“Réviseur d’entreprises agréé” da Sociedade Gestora

PricewaterhouseCoopers, Société coopérative
2, rue Gerhard Mercator,
L-2182 Luxemburgo

Serviços financeiros

na Bélgica:

Belfius Banque S.A.
44, Boulevard Pachéco,
B-1000 Bruxelas

Candriam Equities L

Détails sur la SICAV

La SICAV publie annuellement un rapport détaillé sur son activité, la gestion de ses avoirs et comprenant l'état consolidé des actifs nets et l'état consolidé des variations des actifs nets exprimés en EUR, le portefeuille-titres de chaque compartiment et le rapport d'audit. Ce rapport est disponible au siège de la SICAV ainsi qu'au siège des organismes chargés du service financier dans les pays où la SICAV est commercialisée.

En outre, elle procède, après la fin de chaque semestre, à la publication d'un rapport comprenant notamment la composition du portefeuille, le nombre d'actions en circulation et le nombre d'actions émises et rachetées depuis la dernière publication.

Les actions ne sont disponibles que sous forme nominative.

L'Assemblée Générale Annuelle des Actionnaires se tient chaque année au siège social de la SICAV, ou à tout autre endroit au Luxembourg qui sera spécifié sur la convocation. L'Assemblée Générale Annuelle se tiendra le 18 avril de chaque année à 13.00 heures, ou si celui-ci était férié, le jour ouvrable bancaire suivant.

Les avis de toutes assemblées générales sont envoyés par lettre à tous les actionnaires nominatifs, à leur adresse figurant au registre des actionnaires, au moins 8 jours avant l'Assemblée Générale. Ces avis indiquent l'heure et le lieu de l'Assemblée Générale et les conditions d'admission, l'ordre du jour et les exigences de la loi luxembourgeoise en matière de quorum et de majorité nécessaires.

En plus, des avis seront publiés dans le Recueil électronique des sociétés et associations (« RESA ») et dans un journal luxembourgeois, le « Luxemburger Wort », ainsi que dans la presse des pays où la SICAV est commercialisée si la législation de ces pays l'exige.

L'exercice social de la SICAV se termine le 31 décembre de chaque année.

La valeur nette d'inventaire par action de chaque compartiment, le prix d'émission, de rachat des actions et de conversion de chaque compartiment peuvent être obtenus au siège social de la SICAV et auprès des organismes chargés du service financier dans les pays où la SICAV est commercialisée.

La liste des achats et ventes de titres composant les portefeuilles-titres est tenue gratuitement à la disposition de l'investisseur au domicile de la SICAV et auprès de l'agent payeur et de l'agent d'information en Allemagne.

Le prospectus, les informations clés pour l'investisseur, les statuts et les rapports financiers de la SICAV sont tenus gratuitement à la disposition du public au siège social de la SICAV.

Dettagli relativi alla SICAV

La SICAV pubblica annualmente un rendiconto dettagliato sulla propria attività e sulla gestione del patrimonio; tale rendiconto comprende lo stato consolidato del patrimonio netto e lo stato consolidato delle variazioni del patrimonio netto espresso in EUR, il portafoglio titoli di ciascun comparto e la relazione della società di revisione. Questa relazione è disponibile presso la sede della SICAV nonché presso gli organismi incaricati dei servizi finanziari nei paesi in cui la SICAV viene commercializzata.

Alla fine di ogni semestre la SICAV procede inoltre alla pubblicazione di una relazione comprensiva della composizione del portafoglio, del numero di azioni circolanti e del numero di azioni emesse e riscattate dall'ultima pubblicazione.

Le azioni sono disponibili solo in forma nominativa.

L'Assemblea Generale Annuale dei Soci si tiene ogni anno presso la sede legale della SICAV o in altro luogo in Lussemburgo specificato nell'avviso di convocazione. L'Assemblea Generale Annuale si terrà il 18 aprile di ogni anno alle ore 13:00 o, qualora tale giorno venga a cadere in una festività, il giorno lavorativo bancario successivo.

Gli avvisi di convocazione delle Assemblee Generali sono inviati per lettera a tutti gli azionisti titolari di azioni nominative presso l'indirizzo annotato nel registro degli azionisti almeno 8 giorni prima dell'Assemblea Generale. Tali avvisi indicheranno l'ora e il luogo in cui si terrà l'Assemblea Generale, come pure le condizioni di ammissione, l'ordine del giorno e le disposizioni della legge lussemburghese in materia di quorum e di maggioranza necessaria.

Inoltre gli avvisi di convocazione saranno pubblicati sul "Mémorial, Recueil des Sociétés et Associations" del Granducato di Lussemburgo e su un quotidiano lussemburghese il "Luxemburger Wort", nonché su altri giornali di paesi in cui sono distribuite le azioni della SICAV, ove richiesto dalla normativa vigente.

L'esercizio sociale della SICAV si conclude il 31 dicembre di ogni anno.

Il valore patrimoniale netto per azione di ciascun comparto, il prezzo di emissione, di rimborso delle azioni e di conversione di ogni comparto sono disponibili presso la sede della SICAV nonché presso gli organismi incaricati dei servizi finanziari nei paesi in cui la SICAV è commercializzata.

L'elenco di acquisti e vendite di titoli che costituiscono il portafoglio titoli è gratuitamente a disposizione dell'investitore presso la sede della SICAV.

Il prospetto, le informazioni chiave per gli investitori, gli statuti ed i rapporti finanziari della SICAV sono tenuti gratuitamente a disposizione del pubblico alla sede sociale della SICAV.

Candriam Equities L

Detalles de la SICAV

La SICAV publica anualmente un informe detallado sobre su actividad, la gestión de su patrimonio, incluyendo el estado consolidado de los activos netos y el estado consolidado de las variaciones de los activos netos expresados en EUR, la cartera de valores de cada compartimento y el informe del auditor de cuentas. Este informe está disponible en el domicilio social de la SICAV así como en el domicilio social de los organismos habilitados a prestar el servicio financiero en los Países en los que la SICAV está comercializada.

Además, al término de cada semestre, procede a la publicación de un informe en el que se incluye, sobre todo, la composición de la cartera, el número de acciones en circulación y el número de acciones emitidas y reembolsadas desde la última publicación.

Las acciones solo estarán disponibles de forma nominativa.

La Junta General Ordinaria de Accionistas tendrá lugar todos los años en el domicilio social de la SICAV o en cualquier otro lugar de Luxemburgo que se especifique en la convocatoria. La Junta General Ordinaria anual se celebrará el 18 de abril de cada año a las 13.00 horas o, si dicho día fuere festivo, el siguiente día hábil bancario.

La convocatoria de todas las Juntas Generales se enviará por correo certificado a todos los accionistas nominativos, con una antelación mínima de 8 días respecto de la junta, a la dirección que figure en el registro de accionistas. En la notificación de convocatoria se indicará la hora y el lugar de la Junta General y las condiciones de admisión, el orden del día y los requisitos de la ley luxemburguesa en materia de quórum y mayoría necesarios.

Además, se publicarán avisos de convocatoria en el "Mémorial, Recueil des Sociétés et Associations" del Gran Ducado de Luxemburgo, y en un diario luxemburgués, el "Luxemburger Wort", así como en la prensa de los países en que se comercialice la SICAV, si la legislación de estos países así lo exige.

El ejercicio social de la SICAV se termina el 31 de diciembre de cada año.

El valor liquidativo por acción de cada compartimento, los precios de emisión, de reembolso y de conversión se publicarán cada día de valoración en el domicilio social de la SICAV y en aquellos organismos habilitados a prestar el servicio financiero en los Países en los que la SICAV está comercializada.

La lista de las compras y ventas de los títulos que componen las carteras de valores está a disposición del inversor gratuitamente en el domicilio de la SICAV.

El folleto, los datos fundamentales para el inversor, los estatutos y las cuentas financieras de la SICAV se mantienen gratuitamente a disposición del público en el domicilio social de la SICAV.

Informações sobre a SICAV

A SICAV publica anualmente um relatório detalhado da sua actividade e da gestão dos seus activos, o qual inclui a situação consolidada dos activos líquidos e a situação consolidada das variações dos activos líquidos, expressas em EUR, a carteira de títulos de cada subfundo e o relatório de auditoria. Este relatório está disponível na sede da SICAV, assim como nas sedes dos organismos encarregados do serviço financeiro nos Países em que a SICAV é comercializada.

Além disso, no final de cada semestre, publica um relatório que inclui, nomeadamente, a composição da carteira, o número de acções em circulação e o número de acções emitidas e resgatadas desde a última publicação.

As acções estão disponíveis apenas sob a forma de acções nominativas.

A Assembleia Geral Anual de Accionistas realiza-se anualmente na sede da SICAV ou em qualquer outro local no Luxemburgo a indicar na respectiva convocatória. A Assembleia Geral Anual realizar-se-á 18 de Abril de cada ano pelas 13 horas, ou, se este dia for feriado, no dia útil bancário seguinte.

As convocatórias para as Assembleias Gerais são enviadas por carta a todos os accionistas nominativos, para a morada que consta do registo dos accionistas, com uma antecedência mínima de 8 dias. Da convocatória constarão a hora e o local da Assembleia Geral, as condições de participação, a ordem de trabalhos e os requisitos exigidos pela Lei luxemburguesa em matéria de quórum e de maioria necessários.

As convocatórias serão ainda publicadas no "Mémorial, Recueil des Sociétés et Associations" do Grão - Ducado do Luxemburgo e num jornal luxemburguês, o "Luxemburger Wort", bem como na imprensa dos países onde os produtos da SICAV são comercializados, se a legislação desses países o exigir.

O exercício da SICAV termina a 31 de Dezembro de cada ano.

O valor do património líquido por acção e os preços de emissão, resgate e conversão de cada subfundo podem ser obtidos na sede social da SICAV e junto dos organismos encarregados do serviço financeiro nos Países em que a SICAV é comercializada.

A lista das compras e vendas de títulos das carteiras é disponibilizada gratuitamente aos investidores na sede da SICAV.

O prospecto, as informações-chave para o investidor, os estatutos, bem como os relatórios financeiros da SICAV estão disponíveis ao público, sem quaisquer encargos, na sede social da SICAV.

Candriam Equities L

Détails sur la SICAV (suite)

Directive sur la fiscalité de l'épargne

La loi du 25 novembre 2014 a transposé en droit luxembourgeois la Directive 2003/48/EC du Conseil de l'Union Européenne en matière de fiscalité des revenus de l'épargne sous forme de paiement d'intérêts (la « Directive »). Cette Directive a pour objet de permettre que les revenus d'intérêts versés à un bénéficiaire effectif, qui est une personne physique résidant dans un pays de l'Union Européenne, soient imposés selon les dispositions de l'Etat de résidence du bénéficiaire effectif. Ce but est atteint grâce à l'échange d'informations entre les administrations fiscales de l'Union Européenne. Le Luxembourg procède à l'échange automatique d'informations sur les distributions et produits de rachats obtenus à partir du 1^{er} janvier 2015 des fonds entrant dans le champ d'application de la Directive, ce qui est le cas pour Candriam Bonds.

La SICAV est autorisée à rejeter toute demande de souscription d'actions si les futurs souscripteurs ne lui fournissent pas des informations complètes et suffisantes eu égard aux exigences de la Loi.

Dettagli sulla SICAV (segue)

Direttiva sulla tassazione dei redditi da risparmio

La legge del 25 novembre 2014 ha recepito nel diritto lussemburghese la Direttiva 2003/48/EC del Consiglio dell'Unione europea in materia di tassazione dei redditi da risparmio sotto forma di pagamenti di interessi (la "Direttiva"). Questa Direttiva ha l'obiettivo di consentire che i redditi da risparmio corrisposti a beneficiari effettivi che siano persone fisiche, residenti in un paese dell'Unione europea, siano soggetti a un'imposizione secondo la legislazione del loro Stato di residenza effettivo. Tale obiettivo sarà realizzato grazie allo scambio di informazioni tra le amministrazioni fiscali dell'Unione europea. Il Lussemburgo procede allo scambio automatico delle informazioni sulle distribuzioni e i proventi dai riscatti ottenuti dal 1° gennaio 2015 dai fondi che rientrano nel campo di applicazione della Direttiva. Questo obbligo vale per Candriam Bonds.

La SICAV è autorizzata a respingere una richiesta di sottoscrizione di azioni se i futuri sottoscrittori non gli forniscono informazioni complete e sufficienti relativamente ai requisiti della Legge.

Candriam Equities L

Información sobre la SICAV (continuación)

Directiva sobre la fiscalidad del ahorro

La ley del 25 de noviembre de 2014 transpuso al derecho luxemburgués la Directiva 2003/48/CE del Consejo de la Unión Europea en materia de fiscalidad de los rendimientos del ahorro en forma de pago de intereses (la "Directiva"). Esta Directiva tiene por objeto permitir que los rendimientos de intereses abonados a un beneficiario efectivo, que es una persona física que reside en un país de la Unión Europea, estén sujetos a imposición según las disposiciones del Estado de residencia del beneficiario efectivo. Este objetivo se consigue mediante el intercambio de información entre las administraciones fiscales de la Unión Europea. Luxemburgo procede al intercambio automático de información sobre las distribuciones y productos procedentes de rescates obtenidos a partir del 1 de enero de 2015 de los fondos que entran en el ámbito de aplicación de la Directiva, como sucede con Candriam Bonds.

La SICAV está autorizada a rechazar cualquier solicitud de suscripción de acciones si los futuros suscriptores no le suministran una información completa y suficiente teniendo en cuenta las exigencias de la Ley.

Informações sobre a SICAV (continuação)

Directiva relativa à tributação da poupança

A lei de 25 de Novembro de 2014 transpôs para o direito luxemburguês a Directiva 2003/48/CE do Conselho da União Europeia relativa à tributação dos rendimentos da poupança sob a forma de juros (a "Directiva"). Esta Directiva tem por objectivo permitir que os rendimentos provenientes de juros pagos a um beneficiário efectivo que seja uma pessoa singular residente num país da União Europeia, sejam taxados de acordo com as disposições do Estado de residência do beneficiário efectivo. Este objectivo é alcançado através da troca de informações entre as administrações fiscais da União Europeia. O Luxemburgo procede à troca automática de informações sobre a distribuição e o produto dos resgates obtidos a partir de 1 de Janeiro de 2015 dos fundos abrangidos pelo âmbito de aplicação da Directiva, como é o caso do Candriam Bonds.

A SICAV poderá recusar qualquer pedido de subscrição de acções se os futuros subscritores não facultarem informações completas e suficientes relativamente às exigências da Lei.

Rapport du Conseil d'Administration

Gouvernance

Le Conseil d'Administration de la SICAV a choisi volontairement d'adhérer au code de conduite de l'ALFI (Association Luxembourgeoise des Fonds d'Investissement) publié en juin 2013 qui définit les principes de bonne gouvernance. Le Conseil d'Administration considère que la SICAV s'est conformée à ce code, dans tous ses aspects significatifs, au cours de l'exercice comptable clôturé au 31 décembre 2017.

Ce code de conduite ALFI est disponible pour consultation auprès du siège social de la SICAV.

Environnement économique et financier

Aux États-Unis, le début de l'année 2017 s'est avéré bien moins volatil que 2016. Après l'investiture de Donald Trump le 20 janvier 2017, le marché d'actions a enregistré des gains en spéculant sur une mise en œuvre anticipée de divers programmes (dérégulation du système bancaire et relance budgétaire). Le rythme mensuel de créations d'emplois a signé une accélération pour dépasser le cap de 200.000 et les indices ISM ont clôturé le trimestre à 55,2 (services) et 57,2 (manufacturier), l'indice manufacturier profitant d'un coup d'accélérateur donné à la croissance mondiale et de la dépréciation du dollar américain. La confiance des consommateurs a poursuivi sa hausse régulière, avoisinant pour la première fois les niveaux enregistrés en l'an 2000. Le taux d'intérêt à dix ans a fluctué dans une fourchette comprise entre 2,3 % et 2,6 % et l'inflation sous-jacente est restée au-delà de 2 % (2,22 % en février). Dans ce contexte, la rhétorique des membres du FOMC s'est durcie et le comité a décidé en date du 15 mars de procéder à un nouveau relèvement de 25 points de base (pb) du taux de référence, à 1 %. Le marché boursier a progressé de 5,5 % sur le trimestre, clôturant à 2.363. Début avril, les préoccupations concernant la disparité entre les résultats des sondages (très positifs) et les données constatées (bien moins positives) ont commencé à se faire grandissantes, notamment du fait que ni la réforme fiscale pour les entreprises et les ménages ni les dépenses d'infrastructures ne semblaient à l'ordre du jour. Mi-avril, les valeurs pétrolières s'accumulaient, tirant le cours de la référence américaine en-deçà du seuil de 50 dollars le baril. Le marché boursier a continué de croître à raison de 2,1 % par comparaison à la fin mars, et ce grâce à une plus forte création d'emplois (207.000) ainsi qu'au recul du taux de chômage à 4,4 %. En revanche, le taux d'intérêt à dix ans est tombé de près de 20 pb, à 2,2 %. Début juin, le nombre de créations d'emplois s'établissait à 152.000 et le taux de chômage continuait de s'inscrire à la baisse, à 4,3 %. Les indices ISM (manufacturier et services) avoisinaient les 55. Dans ce contexte, la Réserve fédérale a décidé le 14 juin d'augmenter son taux directeur de 25 pb, à 1,25 %, tout en donnant des détails sur les modalités selon lesquelles elle allait réduire son bilan. Fin juin, la hausse des cours pétroliers et les échos moins accommodants provenant du gouverneur de la Banque centrale européenne ont tiré le taux à dix ans à la hausse, à 2,3 %. Le marché boursier a clôturé à 2.423, en progression de 2,6 % depuis la fin mars. Les taux s'inscrivaient toujours dans une tendance haussière début juillet et cela a commencé à peser sur le marché actions. Les taux d'intérêt ont reculé malgré des créations d'emplois dépassant les 200.000 et des indices ISM tant manufacturier que pour les services au-delà de 57, et ce à la faveur des déclarations modérées de Janet Yellen, la présidente de la Réserve fédérale, à l'occasion de son allocution devant le Congrès. Le ton plus conciliant se fonde également sur une absence de pression salariale et une décélération de l'inflation sous-jacente, qui tournait autour de 1,7 % début juin 2017, contre plus de 2,2 % en janvier. Hormis ces développements, la popularité déclinante du Président Donald Trump, les tensions entre les États-Unis et la Corée du Nord, les tergiversations autour du budget, la hausse du plafond de la dette, les dépenses d'infrastructure et la réforme fiscale ont été autant d'éléments à amener le taux à dix ans à clôturer le mois d'août sur 2,12 %.

Relazione del Consiglio di amministrazione

Governance societaria

Il Consiglio di amministrazione della SICAV ha deciso di aderire su base volontaria al Codice di condotta dell'ALFI (Associazione lussemburghese dei fondi di investimento) pubblicato nel giugno 2013, che definisce i principi di buona governance. Il Consiglio di amministrazione ritiene che la Società di gestione si sia conformata al predetto codice, in tutti i suoi aspetti significativi, nel corso dell'esercizio contabile chiuso al 31 dicembre 2017.

Il Codice di condotta dell'ALFI è disponibile per consultazione presso la sede legale della SICAV.

Contesto economico e finanziario

Negli Stati Uniti, i primi giorni del 2017 hanno fatto registrare una volatilità decisamente inferiore rispetto all'inizio del 2017. Dopo l'insediamento di Donald Trump il 20 gennaio 2017, i vari annunci - sia sulle misure di sostegno per l'economia che sui provvedimenti destinati a ridurre la regolamentazione del sistema bancario - hanno consentito al mercato azionario di guadagnare terreno. Il ritmo mensile di creazione di posti di lavoro ha accelerato fino a superare la soglia dei 200.000 e gli indici ISM hanno chiuso il trimestre a quota 55,2 (servizi) e 57,2 (manifatturiero), con quest'ultimo che ha tratto vantaggio dall'accelerazione della crescita globale e dal deprezzamento del dollaro. La fiducia dei consumatori ha continuato a rafforzarsi, sfiorando per la prima volta i livelli del 2000. Il tasso di interesse decennale ha oscillato tra il 2,3% e il 2,6%, mentre l'inflazione core è rimasta superiore al 2% (2,22% a febbraio). In questo contesto, i toni dei membri dell'FOMC si sono irrigiditi e il comitato ha deciso il 15 marzo di innalzare nuovamente il tasso di riferimento di 25 punti base portandolo all'1%. L'indice del mercato azionario è salito del 5,5% nel corso del trimestre chiudendo a quota 2.363 punti. All'inizio di aprile, sono emersi crescenti timori per la discrepanza tra i dati rilevati dalle indagini prospettiche (molto positivi) e i dati registrati nell'economia reale (molto meno favorevoli), soprattutto perché né la riforma fiscale per le società e le famiglie, né la spesa per le infrastrutture sembravano prospettive verosimili. A metà aprile, si è verificato un accumulo di scorte petrolifere, che ha spinto il prezzo di riferimento del greggio americano sotto i 50 dollari al barile. Il mercato azionario ha continuato a crescere del 2,1% rispetto a fine marzo grazie alla creazione di posti di lavoro (207.000) ed al calo della disoccupazione al 4,4%. Al contrario, il tasso di interesse decennale è sceso di quasi 20 punti base al 2,2%. All'inizio di giugno la creazione di nuovi posti di lavoro si attestava a 152.000 unità e la disoccupazione ha continuato a scendere sino al 4,3%; Gli indici ISM (manifatturiero e servizi) si sono attestati attorno a quota 55 punti. In questo contesto, la Federal Reserve ha deciso, il 14 giugno di innalzare il tasso di riferimento principale di 25 punti base, portandolo all'1,25%, senza fornire dettagli sulle modalità di contrazione del bilancio. Alla fine di giugno, l'aumento dei prezzi del petrolio e le dichiarazioni meno accomodanti provenienti dal governatore della Banca centrale europea hanno spinto il tasso a 10 anni al 2,3. Il mercato azionario ha chiuso il trimestre a quota 2.423 punti, in crescita del 2,6% rispetto alla fine di marzo. I tassi erano ancora in rialzo all'inizio di luglio e tale andamento ha iniziato a penalizzare il mercato azionario. I tassi di interesse sono diminuiti nonostante i dati sull'occupazione superassero le 200.000 nuove unità e gli indici ISM manifatturiero e dei servizi si attestassero oltre i 57 punti, grazie alla moderazione dei toni impiegati da Janet Yellen, presidente della Federal Reserve, nella sua audizione al Congresso. Questi toni più accomodanti erano riconducibili anche all'assenza di pressioni salariali e al rallentamento dell'inflazione core, che si attestava attorno all'1,7% a inizio giugno 2017, rispetto ad oltre il 2,2% di gennaio. Oltre a tali sviluppi, il calo di popolarità del presidente D. Trump, le tensioni tra Stati Uniti e Corea del Nord, i tentennamenti sul bilancio, l'aumento del tetto del debito, la spesa per le infrastrutture e la riforma fiscale hanno fatto chiudere il tasso decennale al 2,12%, ad agosto.

Candriam Equities L

Informe del Consejo de Administración

Gobernanza

El Consejo de Administración de la SICAV decidió voluntariamente respetar el código de conducta de ALFI (Association of the Luxembourg Fund Industry) publicado en junio de 2013, que establece los principios de buena gobernanza. El Consejo de Administración considera que la SICAV respetó este código, en todos sus aspectos significativos, durante el ejercicio cerrado el 31 de diciembre de 2017.

Este código de conducta de ALFI está disponible para su consulta en el domicilio social de la SICAV.

Contexto económico y financiero

En Estados Unidos, el inicio de 2017 fue mucho menos volátil que el de 2016. Tras la investidura de Donald Trump el 20 de enero de 2017, la bolsa registró ganancias al especular sobre la rápida aplicación de varios proyectos (desregulación del sistema bancario y estímulo presupuestario). El ritmo mensual de creación de empleo se aceleró para superar el umbral de 200.000, y los índices ISM terminaron el trimestre en 55,2 (servicios) y 57,2 (manufacturero), al beneficiarse el sector manufacturero de la aceleración del crecimiento mundial y de la depreciación del dólar. La confianza del consumidor siguió aumentando de forma constante, acercándose por primera vez a los niveles del año 2000. El tipo de interés a 10 años fluctuó entre 2,3% y 2,6% y la inflación subyacente se mantuvo por encima del 2% (2,22% en febrero). En este contexto, los miembros del FOMC optaron por una argumentación más dura y el comité decidió el 15 de marzo aumentar nuevamente el tipo de referencia en 25 puntos básicos al 1%. La bolsa de valores subió un 5,5% durante el trimestre para cerrar a 2.363. A principios de abril, había una creciente preocupación por la disparidad entre los resultados de las encuestas (muy positivos) y los datos observados (mucho menos positivos), sobre todo porque ni la reforma fiscal para empresas y hogares ni el gasto en infraestructuras parecían tenerse en cuenta. A mediados de abril, hubo una acumulación de stocks de petróleo, con lo que el precio de la referencia estadounidense se situó por debajo de los 50 dólares por barril. La bolsa de valores aumentó un 2,1% en comparación con finales de marzo gracias a una mayor creación de empleo (207.000) y a una disminución del desempleo hasta el 4,4%. Por el contrario, el tipo de interés a 10 años se redujo en casi 20 pb a 2,2%. A comienzos de junio, la creación de empleo se mantuvo en 152.000 y el desempleo continuó su caída a 4,3%. Los índices ISM (manufacturero y de servicios) se situaron en torno a 55. En este contexto, la Reserva Federal decidió el 14 de junio aumentar su tipo de interés oficial en 25 puntos básicos, hasta el 1,25%, y detalló la forma en que reduciría su balance. A fines de junio, el alza en los precios del petróleo y los comentarios menos complacientes del gobernador del Banco Central Europeo provocaron que el tipo de interés a 10 años subiese hasta el 2,3%. La Bolsa cerró el trimestre a 2.423, un 2,6% más que a finales de marzo. Los tipos seguían teniendo una tendencia alcista a principios de julio, y esto comenzó a pesar sobre el mercado de valores. Los tipos de interés bajaron a pesar de que las cifras del empleo superaban los 200.000 y de que los índices ISM manufacturero y de servicios se situaban por encima de 57, gracias a los comentarios moderados de Janet Yellen, la presidenta de la Reserva Federal, en su comparecencia en el Congreso. El tono más acomodaticio se debe también a la falta de presión salarial y a la desaceleración de la inflación subyacente, que se situó en torno al 1,7% a principios de junio de 2017 frente a más del 2,2% en enero. Aparte de estos acontecimientos, la disminución de la popularidad del presidente D. Trump, las tensiones entre Estados Unidos y Corea del Norte, la indecisión presupuestaria, el aumento del techo de la deuda, el gasto en infraestructura y la reforma fiscal provocaron que el tipo a 10 años terminase agosto en 2,12%.

Relatório do Conselho de Administração

Governança societária

O Conselho de Administração da SICAV optou por cumprir voluntariamente o código de conduta da ALFI (Associação Luxemburguesa do Sector dos Fundos) publicado em Junho de 2013, que estabelece os princípios de uma boa governação. O Conselho de Administração considera que a SICAV cumpriu este código, em todos os seus aspectos importantes, durante o exercício encerrado em 31 de Dezembro de 2017.

Este código de conduta da ALFI está disponível para consulta na sede social da SICAV.

Conjuntura económica e financeira

Nos Estados Unidos, o início de 2017 registou um grau de volatilidade muito inferior ao de 2016. No seguimento da tomada de posse de Donald Trump em 20 de Janeiro de 2017, o mercado bolsista registou ganhos especulando na implementação precoce de vários planos (desregulamentação do sistema bancário e estímulo orçamental). O ritmo mensal da criação de emprego acelerou, ultrapassando os 200 000, e os índices ISM terminaram o trimestre nos 55,2 (serviços) e 57,2 (indústria), com a indústria a beneficiar da aceleração do crescimento global e da desvalorização do dólar. A confiança dos consumidores manteve a sua trajetória ascendente, aproximando-se pela primeira vez dos níveis registados em 2000. A taxa de juro a 10 anos flutuou entre 2,3% e 2,6%, e a inflação subjacente manteve-se acima dos 2% (2,22% em Fevereiro). Neste contexto, a retórica dos membros da FOMC endureceu e a comissão decidiu em 15 de Março voltar a aumentar a taxa de referência em 25 pb para 1%. O mercado de ações cresceu 5,5% ao longo do trimestre, encerrando nos 2.363. No início de Abril, houve uma preocupação crescente relativamente à disparidade entre os resultados do inquérito (altamente positivos) e os dados observados (muito menos positivos), especialmente porque nem a reforma fiscal para as empresas e famílias, nem o investimento em infra-estruturas pareciam estar no horizonte. Em meados de Abril, registou-se uma acumulação de ações de empresas petrolíferas, o que empurrou a cotação da referência americana para valores inferiores à marca dos 50 dólares por barril. O mercado das ações cresceu 2,1% relativamente ao final de Março graças a um aumento da criação de emprego (207 000), e o desemprego diminuiu para 4,4%. Em contraste, a taxa de juro a 10 anos diminuiu quase 20 pb para 2,2%. No início de Junho, a criação de emprego cifrou-se em 152 000 e o desemprego continuou a diminuir, ficando nos 4,3%. Os índices ISM (indústria e serviços) cifraram-se em cerca de 55. Perante este contexto, a Reserva Federal decidiu em 14 de Junho aumentar a sua taxa directora em 25 pb para 1,25%, dando ao mesmo tempo indicações sobre a forma como tencionava reduzir o seu balanço. No final de Junho, a subida dos preços do petróleo e o tom menos acomodaticio do Presidente do Banco Central Europeu fizeram a taxa a 10 anos subir para os 2,3%. O mercado de ações terminou o trimestre nos 2 423 pontos, uma subida de 2,6% relativamente ao fim de Março. As taxas continuavam a subir no início de Julho, o que pesou no mercado de ações. As taxas de juro recuaram apesar de os números relativos ao emprego ultrapassarem os 200 000 e os índices dos serviços e indústria ficarem acima de 57, graças ao tom moderado de Janet Yellen, Presidente da Reserva Federal, na alocação que fez ao Congresso. O tom mais acomodaticio também se deve à ausência de pressão dos salários e ao abrandamento da inflação subjacente, que ficou em cerca de 1,7% no início de Junho de 2017 em comparação com mais de 2,2% em Janeiro. Para além destes desenvolvimentos, a descida da popularidade do Presidente D. Trump, as tensões entre os EUA e a Coreia do Norte, as hesitações relativamente ao orçamento, o aumento do tecto do endividamento, o investimento em infra-estruturas e a reforma fiscal empurraram a taxa a 10 anos para os 2,12% no final de Agosto.

Rapport du Conseil d'Administration (suite)

Environnement économique et financier (suite)

Début septembre, malgré de bonnes statistiques économiques, le taux américain à dix ans a continué à chuter. Mais à la surprise générale, les marchés étant prêts pour des négociations de dernière minute, le Président est parvenu à un accord le 6 septembre avec les Démocrates quant au plafond de la dette et au budget. Le plafond de la dette a été suspendu pour trois mois et le budget a été étendu pour la même durée. C'est ce qui a été le principal catalyseur d'une hausse du taux américain à dix ans qui s'est poursuivie jusqu'à la fin du mois, passant de 2,05 % à 2,33 %. Parmi les autres facteurs sous-tendant les hausses de taux, citons les éléments suivants : le ton moins accommodant de la Réserve fédérale à l'occasion de sa réunion de septembre, les conséquences des ouragans Harvey et Irma, une augmentation supérieure aux anticipations de l'inflation sur août, une hausse des marchés boursiers mondiaux imputable à une croissance mondiale rapide ainsi que des discussions anticipées quant à la réforme de l'impôt sur le revenu des ménages et de l'impôt sur les sociétés pour les entreprises. Le trimestre a clôturé sur une hausse du marché boursier de 4 %, à 2.519, ainsi qu'une augmentation du taux américain à dix ans de 2 points de base, à 2,33 %. Le quatrième trimestre a été dominé par les discussions autour de la réforme fiscale et du budget. Fin octobre, le Congrès a adopté une réforme fiscale et une loi budgétaire qui ont été suivies quelques semaines plus tard par le Sénat. La croissance économique demeure solide aux États-Unis, ressortant à un taux trimestriel annualisé au troisième trimestre de 3,2 %. Les indices ISM manufacturier et des services avoisinent tous deux les 58,5. Les créations d'emploi ont atteint 235.000 sur le mois et l'inflation a augmenté à tout juste plus de 2 %. Fin novembre, les producteurs de l'OPEP et hors OPEP, en tête desquels la Russie, sont parvenus à un accord portant sur l'extension de l'actuel accord de quota de production jusqu'à la fin 2018. Début décembre, Donald Trump a nommé Jerome Powell pour succéder à Janet Yellen à la tête de la Réserve fédérale (Fed) et ce dernier devrait poursuivre la politique monétaire actuellement menée. Mi-décembre, le Congrès a ajourné l'échéance pour trouver un accord sur le budget et le plafond de la dette jusqu'à début 2018. Dans ces conditions, la Fed a décidé une nouvelle fois de relever ses taux, à raison de 25 pb, à 1,5 %. Fin décembre, le Président Donald Trump a signé la réforme fiscale. Le marché actions a terminé 2017 sur une appréciation annuelle de 19,4 %, à 2.674 et les taux à dix ans ont reculé de 4 points de base, à 2,41 %.

Dans la zone euro, au premier trimestre 2017, les indicateurs de l'activité économique étaient toujours de bonne facture. La croissance du quatrième trimestre a été annoncée, en hausse notamment de 2,6 % en glissement trimestriel (annualisé). La création d'emplois a continué à creuser son sillage haussier et le taux de chômage est tombé à 9,4 % (contre 10,2 % un an auparavant). Les programmes d'investissement des entreprises sont eux aussi en progression. Les indicateurs avancés ont atteint des niveaux constatés pour la dernière fois en 2011 - avant la première crise grecque - l'indice des directeurs d'achat manufacturiers (PMI) ayant renoué avec son niveau d'avant la crise de 2008. Les exportations de la zone euro ont profité d'une croissance intra-européenne et mondiale plus vive. La fête a été gâchée par les hauts et les bas de l'élection présidentielle française, ce qui a déclenché une plus grande volatilité sur le marché obligataire. L'écart entre les taux à dix ans français et allemands s'est creusé, les taux allemands dépassant la barre des 1 % sur la majeure partie du trimestre. Dans ce contexte, le taux à dix ans allemand a terminé le trimestre en hausse de 22 pb, à 0,33 %, par rapport à la fin 2016. La Bourse a signé une hausse de 6,8 % sur le trimestre.

Relazione del Consiglio di amministrazione (segue)

Contesto economico e finanziario (segue)

All'inizio di settembre, nonostante i buoni dati economici, il tasso USA a 10 anni ha continuato a ripiegare. Ma tra la sorpresa generale, con i mercati in allerta per i negoziati sul filo di lana, il 6 settembre il presidente ha raggiunto un accordo con i democratici sul tetto del debito e sul bilancio. L'accordo prevedeva una sospensione del tetto dell'indebitamento per tre mesi e garantiva per lo stesso periodo anche la proroga dei fondi per l'amministrazione. Tali andamenti hanno rappresentato il principale fattore scatenante di un trend al rialzo del tasso USA a 10 anni che si è protratto fino alla fine del mese, passando dal 2,05% al 2,33%. I rialzi dei tassi erano, tuttavia, riconducibili anche ad altri fattori, e in particolare: ai toni meno accomodanti utilizzati nella riunione di settembre dell'FOMC, alle conseguenze degli uragani Harvey e Irma, al aumento dell'inflazione più alto del previsto ad agosto, al rialzo dei mercati azionari internazionali dovuto alla rapida crescita globale ed all'avvio dei negoziati per la riforma della tassazione dei redditi di famiglie e società. Il trimestre si è chiuso con il mercato azionario che ha guadagnato il 4% a quota 2.519 punti e il tasso decennale USA in rialzo di 2 punti base al 2,33%. Il quarto trimestre è stato dominato dal dibattito sulla riforma fiscale e sul bilancio. A fine di ottobre, la Camera dei rappresentanti ha approvato la riforma fiscale e la legge sul bilancio, seguita alcune settimane dopo dal Senato. Nel terzo trimestre, la crescita economica permaneva forte negli Stati Uniti, registrando un tasso trimestrale annualizzato del 3,2%. Gli indici ISM manifatturiero e dei servizi si sono attestati entrambi attorno a quota 58,5 punti. I nuovi posti di lavoro creati nel corso del mese hanno raggiunto le 235.000 unità, mentre l'inflazione è salita a poco più del 2%. Alla fine di novembre, i produttori OPEC e i paesi non facenti parte dell'organizzazione, guidati dalla Russia, hanno raggiunto un accordo per prorogare l'attuale accordo sulle quote di produzione fino alla fine del 2018. All'inizio di dicembre, Donald Trump ha nominato Jerome Powell come successore di Janet Yellen a capo della Federal Reserve (Fed), che in base alle attese dovrebbe prolungare la politica monetaria attuale. A metà dicembre, il Congresso ha prorogato la scadenza per un accordo sul bilancio e sul tetto del debito fino all'inizio del 2018. In tale contesto, la Federal Reserve ha deciso di innalzare nuovamente i tassi di 25 punti base, portandoli all'1,5%. Alla fine di dicembre, il presidente Donald Trump ha firmato la riforma fiscale. Il mercato azionario ha chiuso il 2017 con un rialzo annuo del 19,4% a quota 2.674 punti, e i tassi a 10 anni si sono ridotti di 4 punti base, attestandosi al 2,41%.

Nell'area dell'euro, nel primo trimestre del 2017, gli indicatori di attività economica permanevano su buoni livelli. La crescita del quarto trimestre è stata annunciata al 2,6% su base trimestrale (annualizzata). La creazione di posti di lavoro ha continuato ad accelerare e il tasso di disoccupazione è sceso al 9,4% (rispetto al 10,2% di un anno fa). I piani di investimento delle società sono in crescita. Gli indicatori prospettici hanno raggiunto livelli registrati per l'ultima volta nel 2011 - antecedenti alla prima crisi greca - con l'indice manifatturiero PMI che è risalito ai livelli osservati prima della crisi del 2008. Le esportazioni dell'eurozona hanno beneficiato di un'accelerazione della crescita sia a livello intraeuropeo che globale. A rovinare la festa sono stati i sondaggi altalenanti in vista delle elezioni presidenziali francesi, che hanno innescato un aumento della volatilità nel mercato obbligazionario. La differenza tra i tassi decennali francesi e tedeschi si è accentuata, con i primi oltre la soglia dell'1% per gran parte del trimestre. In questo contesto, il tasso a 10 anni tedesco ha chiuso il trimestre in rialzo di 22 punti base, allo 0,33%, rispetto a fine 2016. Nel corso del trimestre, la borsa è cresciuta del 6,8%.

Candriam Equities L

Informe del Consejo de Administración (continuación)

Contexto económico y financiero (continuación)

A principios de septiembre, a pesar de las buenas cifras económicas, el tipo estadounidense a 10 años siguió disminuyendo. Pero para sorpresa de todos, con los mercados preparados para conversaciones de última hora, el Presidente llegó a un acuerdo el 6 de septiembre con los Demócratas sobre el techo de la deuda y el presupuesto. Se suspendió el techo de la deuda por tres meses y se prorrogó el presupuesto por el mismo período. Este fue el principal desencadenante del aumento del tipo estadounidense a 10 años que persistió hasta el final del mes, pasando del 2,05% al 2,33%. Otros factores que explican los aumentos de los tipos de interés incluyen: el tono menos acomodaticio de la Reserva Federal en su reunión de septiembre, las consecuencias de los huracanes Harvey e Irma, un aumento de la inflación en agosto mayor de lo esperado, una subida de los mercados bursátiles mundiales debido al rápido crecimiento mundial y las primeras discusiones sobre la reforma fiscal de la renta de los hogares y las empresas. El trimestre terminó con la subida del 4% de la bolsa de valores, a 2.519 y la del tipo de interés estadounidense a 10 años en 2 pb, a 2,33%. El cuarto trimestre estuvo dominado por discusiones sobre la reforma fiscal y el presupuesto. A finales de octubre, el Congreso aprobó un proyecto de presupuesto y reforma fiscal, seguido unas semanas más tarde por el Senado. El crecimiento económico sigue siendo fuerte en EE.UU., alcanzando una tasa trimestral anualizada del 3,2% en el T3. Los índices ISM manufacturero y de servicios se hallan ambos aproximadamente a 58,5. Las creaciones de empleo alcanzaron 235.000 durante el mes y la inflación aumentó a poco más del 2%. A finales de noviembre, los productores de la OPEP y los no pertenecientes a la OPEP liderados por Rusia llegaron a un acuerdo para prorrogar el actual acuerdo de la cuota de producción hasta finales de 2018. A principios de diciembre, Donald Trump nombró a Jerome Powell como sucesor de Janet Yellen a la cabeza de la Reserva Federal (Fed), y se espera que continúe con la política monetaria actual. A mediados de diciembre, el Congreso aplazó la fecha límite para un acuerdo sobre el presupuesto y el techo de la deuda hasta principios de 2018. En estas condiciones, la Reserva Federal decidió volver a subir sus tipos de interés en 25 puntos básicos hasta 1,5%. A finales de diciembre, el presidente Donald Trump firmó la reforma fiscal. El mercado de renta variable cerró 2017 con una ganancia anual de 19,4% a 2.674 y los tipos a 10 años se redujeron en 4 pb hasta el 2,41%.

En la zona euro, los indicadores de actividad económica siguieron siendo buenos durante el primer trimestre de 2017. Se comunicó un crecimiento para el cuarto trimestre, un 2,6% de subida intertrimestral anualizada. La creación de empleo siguió aumentando y la tasa de desempleo cayó a 9,4% (frente a 10,2% hace un año). Los proyectos de inversión empresarial están en alza. Los indicadores adelantados alcanzaron unos niveles vistos por última vez en 2011, antes de la primera crisis griega, y el índice PMI manufacturero volvió a su posición de antes de la crisis de 2008. Las exportaciones de la zona euro se beneficiaron de un crecimiento intraeuropeo y mundial más rápido. La fiesta se agitó con los altibajos de las elecciones presidenciales francesas, que desencadenaron una mayor volatilidad en el mercado de renta fija. La diferencia entre los tipos franceses y alemanes a 10 años se amplió, pasando los primeros el umbral del 1% durante gran parte del trimestre. En este contexto, el tipo alemán a 10 años finalizó el trimestre con una subida de 22 pb, a 0,33%, comparado con el final de 2016. La bolsa creció un 6,8% durante el trimestre.

Relatório do Conselho de Administração (continuação)

Conjuntura económica e financeira (continuação)

No início de Setembro, apesar dos bons números da economia, a taxa de juro a 10 anos dos EUA continuou a diminuir. Mas, para surpresa de todos, com os mercados preparados para conversações ao último minuto, a 6 de Setembro o Presidente chegou a acordo com os Democratas sobre o tecto de endividamento e o orçamento. O tecto de endividamento foi suspenso durante três meses e o orçamento foi prorrogado por idêntico período. Este foi o principal factor despoletador de uma subida da taxa de juro a 10 anos dos EUA que continuou até ao final do mês, subindo de 2,05% para 2,33%. Outros factores impulsionaram as subidas da taxa, nomeadamente: o tom menos acomodaticio da Reserva Federal na sua reunião de Setembro, as consequências dos furacões Harvey e Irma, um aumento da inflação superior ao previsto em Agosto, uma subida nos mercados de acções globais devido a um rápido crescimento global, e as discussões iniciais sobre a reforma da tributação dos rendimentos das famílias e das empresas. O trimestre terminou com o mercado a subir 4%, nos 2 519 e a taxa a 10 anos dos EUA a subir 2 pb, nos 2,33%. O 4.º trimestre foi dominado por discussões em torno da reforma fiscal e do orçamento. No final de Outubro, o Congresso aprovou uma reforma fiscal, à qual se seguiu uma lei do orçamento do Senado. O crescimento económico mantém-se forte nos EUA, atingindo um taxa trimestral anualizada de 3,2% no 3.º trimestre. Os índices ISM da indústria e dos serviços estão ambos em cerca de 58,5. A criação de emprego atingiu os 235 000 ao longo do mês e a inflação subiu para pouco acima dos 2%. No final de Novembro, a OPEP e os países produtores não membros da OPEP liderados pela Rússia concordaram em prolongar o actual acordo de quotas de produção até ao final de 2018. No início de Dezembro, Donald Trump nomeou Jerome Powell como sucessor de Janet Yellen para chefiar a Reserva Federal (Fed), esperando-se que o novo titular prossiga a política instituída. Em meados de Dezembro, o Congresso adiou o prazo-limite para um acordo sobre o orçamento e o tecto do endividamento até ao início de 2018. Nestas condições, a Fed decidiu aumentar as suas taxas uma vez mais, em 25 pb, para 1,5%. No final de Dezembro, o Presidente Donald Trump assinou a reforma fiscal. O mercado de acções encerrou o ano de 2017 nos 2 674 com um ganho anual de 19,4%, e as taxas a 10 anos diminuíram 4 pb, para os 2,41%.

Na área do euro, no 1.º trimestre de 2017, os indicadores da actividade económica continuavam favoráveis. Foi anunciado o crescimento no 4.º trimestre – uma subida de 2,6% em comparação trimestral (anualizado). A criação de emprego continuou a aumentar e a taxa de desemprego caiu para 9,4% (em comparação com 10,2% um ano antes). Os planos de investimento das empresas estão em alta. Os indicadores avançados atingiram níveis que foram vistos pela última vez em 2011 – antes da primeira crise grega – com o índice PMI da indústria a voltar ao nível em que se encontrava antes da crise de 2008. As exportações da área do euro beneficiaram de um crescimento intra-europeu e global mais rápido. O que veio estragar a festa foram os altos e baixos da eleição presidencial em França, que despoletou uma maior volatilidade no mercado obrigacionista. A diferença entre as taxas francesas e alemãs a 10 anos aumentou, com as primeiras a ultrapassaram a marca do 1% durante grande parte do trimestre. Perante este contexto, a taxa alemã a 10 anos fechou o trimestre a subir 22 pb, nos 0,33%, relativamente ao final de 2016. O mercado bolsista cresceu 6,8% no trimestre.

Rapport du Conseil d'Administration (suite)

Environnement économique et financier (suite)

Début avril, lorsque Jean-Luc Mélenchon a fait un bond dans les sondages, un nouveau risque - quoique limité - a fait son apparition sur les marchés, à savoir le spectre d'un second tour se jouant entre Jean-Luc Mélenchon et Marine Le Pen. Les marchés boursiers ont perdu du terrain. En définitive, ce scénario ne s'est pas concrétisé au soir du 23 avril. Les marchés ont été soulagés de voir Emmanuel Macron et Marine Le Pen passer au second tour. L'élection d'Emmanuel Macron en tant que Président de la France le 7 mai 2017 a finalement mis un terme à l'incertitude entourant le risque politique français. En juin, les indices PMI et les indicateurs de la Commission européenne apparaissaient toujours extrêmement bons, tout comme ce fut le cas des données de l'activité réelle. En outre, un nombre croissant d'organisations sectorielles privées et publiques ont revu à la hausse les chiffres de la croissance pour la zone euro pour 2017 et 2018. Vers la fin juin, le marché boursier était en augmentation de près de 3 % par rapport à la fin mars, mais même ainsi, la déclaration moins conciliante de Mario Draghi suggérant un changement de cap de la politique monétaire plus tôt qu'initialement escompté a entraîné des turbulences sur le marché actions et au niveau des taux obligataires. Le marché actions a clôturé le deuxième trimestre au niveau enregistré à la fin mars et le taux à dix ans allemand avait grimpé de 14 points de base, à 0,47 %. Début juillet, la Banque centrale européenne a tenté de replacer le discours de son président dans son contexte en indiquant que bien que la politique monétaire ultra-accommodante connaîtra un terme, cela se fera très progressivement. Nous avons ensuite assisté au même phénomène que celui observé aux États-Unis - une baisse quasi constante du taux allemand à dix ans. Vers la fin août, il avait atteint les 0,29 %. Dans le même temps, cette tendance a été renforcée par l'appréciation de l'euro en termes effectifs (en d'autres termes par rapport à toutes les devises) de près de 6 % depuis le début de l'année, faisant naître des craintes quant au potentiel de croissance bénéficiaire des sociétés exportatrices. Le taux allemand à dix ans a grimpé en septembre tout comme ce fut le cas aux États-Unis, mais dans une moindre mesure. Plusieurs raisons sous-tendaient cette hausse. La Banque d'Angleterre a emboîté le pas du mouvement initié par la Réserve fédérale en faisant savoir qu'elle pourrait augmenter son taux directeur à l'occasion de sa réunion de novembre. La croissance trimestrielle annualisée de la zone euro au deuxième trimestre était budgétée à 2,6 % et les indicateurs économiques paraissaient toujours extrêmement bons. La BCE a finalement officialisé les nouvelles prévisions de croissance 2017 pour la zone euro, à 2,2 %, le niveau le plus élevé depuis 2007. Le marché actions a terminé le trimestre sur une hausse de 4,1 % et les rendements à dix ans allemands se sont accentués de 1 pb, à 0,46 %, sur la même période. Durant le quatrième trimestre, dans un contexte économique européen de plus en plus favorable assorti d'une croissance en glissement annuelle proche de 2,5 % au troisième trimestre, la BCE a annoncé ses projets visant à réduire les achats d'actifs mensuels de 60 milliards d'euros à 30 milliards d'euros à compter de janvier 2018, et ce, sur une période d'au moins neuf mois. Ce changement de cap en direction de mesures plus accommodantes a tiré les taux à long terme à la baisse malgré un rebond des cours pétroliers (Brent) au-delà de 60 USD le baril pour la première fois depuis 2015. Début novembre, tandis que les négociations entre l'Union européenne et le Royaume-Uni demeuraient dans l'impasse, la Banque d'Angleterre a décidé, pour la première fois en dix ans, de relever ses taux directeurs de 25 pb, à 0,5 %.

Relazione del Consiglio di amministrazione (segue)

Contesto economico e finanziario (segue)

All'inizio di aprile, quando Jean-Luc Mélenchon è salito nei sondaggi, è emerso un nuovo, benché poco probabile, rischio per i mercati: lo spettro di un secondo turno elettorale tra Mélenchon e Le Pen. I mercati azionari hanno perso terreno. Alla fine, questo scenario non si è concretizzato la sera del 23 aprile. I mercati hanno tirato un sospiro di sollievo quando Emmanuel Macron e Marine Le Pen hanno raggiunto il secondo turno. L'elezione di Emmanuel Macron alla presidenza il 7 maggio 2017 ha poi messo fine all'incertezza sui rischi di natura politica in Francia. A giugno, gli indici PMI e gli indicatori della Commissione europea si collocavano ancora su livelli estremamente positivi, analogamente ai dati dell'attività reale. Inoltre, un numero crescente di organizzazioni del settore pubblico e privato ha corretto i dati relativi alla crescita della zona euro per il 2017 e il 2018. Verso la fine di giugno, il mercato azionario era salito di quasi il 3% rispetto a fine marzo, tuttavia anche in presenza di dati tanto positivi, una dichiarazione meno accomodante di Mario Draghi che ha alluso ad un cambiamento della politica monetaria in tempi più rapidi del previsto ha innescato delle turbolenze sul mercato azionario e che hanno interessato anche i tassi obbligazionari. Il trimestre si è chiuso con il mercato azionario ai medesimi livelli registrati a fine marzo, e il tasso decennale della Germania in rialzo di 14 punti base allo 0,47%. All'inizio di luglio, la Banca centrale europea ha tentato di contestualizzare il discorso del presidente Draghi, indicando che l'inevitabile ritiro delle misure monetarie ultra-espansive sarebbe comunque avvenuto molto gradualmente. In seguito si è verificato un andamento analogo quello osservato negli USA: ovvero un calo costante dell'indice decennale della Germania, che entro fine agosto aveva toccato lo 0,29%. Nel contempo tale tendenza è stata rafforzata dall'apprezzamento dell'euro in termini effettivi (in altre parole rispetto a tutte le valute) di quasi il 6% dall'inizio dell'anno, sollevando timori sul potenziale di crescita degli utili delle società esportatrici. In settembre, il tasso decennale tedesco è salito, come negli Stati Uniti, ma in misura minore, e tale rialzo è riconducibile a vari fattori. La Bank of England ha seguito l'esempio dalla Federal Reserve segnalando che avrebbe potuto innalzare il tasso di riferimento nella riunione di novembre. La crescita trimestrale annualizzata della zona euro nel secondo trimestre era prevista al 2,6% e gli indicatori economici erano ancora estremamente positivi. La BCE ha infine ufficializzato le nuove previsioni di crescita dell'Eurozona per il 2017, al 2,2%, che è il livello più alto dal 2007. Il mercato azionario ha chiuso il trimestre in rialzo del 4,1%, mentre i rendimenti decennali della Germania sono saliti di 1 punto base, collocandosi allo 0,46% nello stesso periodo. Durante il quarto trimestre, a fronte di un contesto economico europeo sempre più favorevole con una crescita annua vicina al 2,5% nel terzo trimestre, la BCE ha annunciato l'intenzione di ridurre gli acquisti di attivi mensili da 60 miliardi di EUR a 30 miliardi di EUR a partire da gennaio 2018, per un periodo di almeno 9 mesi. L'adozione di misure più accomodanti ha fatto scendere i tassi a lungo termine, nonostante un rialzo del prezzo del petrolio (Brent) oltre i 60 USD al barile per la prima volta dal 2015. All'inizio di novembre, mentre i negoziati tra l'Unione europea e il Regno Unito rimanevano in stallo, la Banca d'Inghilterra ha deciso di innalzare i tassi di riferimento di 25 punti base, portandolo allo 0,5%, per la prima volta da dieci anni a questa parte.

Candriam Equities L

Informe del Consejo de Administración (continuación)

Contexto económico y financiero (continuación)

A principios de abril, cuando Jean-Luc Mélenchon subió en las encuestas, surgió un nuevo riesgo, aunque limitado, para los mercados: el espectro de una segunda vuelta entre Mélenchon y Le Pen. Las bolsas de valores perdieron terreno. Al final, esta posibilidad no se materializó en la noche del 23 de abril. Los mercados se sintieron aliviados cuando Emmanuel Macron y Marine Le Pen pasaron a la segunda vuelta. La elección de Emmanuel Macron como presidente francés el 7 de mayo de 2017, puso por fin término a la incertidumbre sobre el riesgo político francés. En junio, los índices PMI y los indicadores de la Comisión Europea seguían pareciendo extremadamente buenos, al igual que los datos de actividad real. Además, un número creciente de organizaciones del sector público y privado revisaron sus cifras de crecimiento de la zona euro para 2017 y 2018. Hacia finales de junio, el mercado de valores subió casi un 3% desde el final de marzo, pero aun así, una declaración menos complaciente de Mario Draghi, en la que sugería un cambio en la política monetaria más pronto de lo esperado, causó turbulencias en la Bolsa y en los tipos de interés de la renta fija. La Bolsa cerró el segundo trimestre en la posición en la que estaba a finales de marzo, y el tipo alemán a 10 años subió 14 pb a 0,47%. A principios de julio, el Banco Central Europeo trató de contextualizar el discurso de su Presidente indicando que, aunque tendría que ponerse término a la política monetaria extremadamente acomodaticia, esto se haría de forma muy paulatina. Luego asistimos al mismo fenómeno que en Estados Unidos: una caída prácticamente constante del tipo alemán a 10 años. A finales de agosto había alcanzado el 0,29%. Mientras tanto, esta tendencia se vio reforzada por la apreciación del euro en términos efectivos (en otras palabras, frente a todas las monedas) en casi 6% desde el inicio del año, lo que generó inquietud sobre el potencial de crecimiento de los beneficios de las empresas exportadoras. El tipo alemán a 10 años aumentó en septiembre al igual que en Estados Unidos, pero en menor grado. El aumento se debió a varios motivos. El Banco de Inglaterra siguió el ejemplo de la Reserva Federal al señalar que podría aumentar su tipo de interés oficial en su reunión de noviembre. El crecimiento trimestral anualizado de la zona euro durante el segundo trimestre se pronosticaba en un 2,6% y los indicadores económicos seguían siendo extremadamente buenos. El BCE finalmente oficializó las nuevas previsiones de crecimiento de la zona euro para 2017 en 2,2%, que es el nivel más alto desde 2007. El mercado de valores terminó el trimestre con una subida de 4,1% y los rendimientos alemanes a 10 años se incrementaron en 1 pb hasta 0,46% durante el mismo período. Durante el cuarto trimestre, en un entorno económico europeo cada vez más favorable con un crecimiento interanual cercano al 2,5% en el T3, el BCE anunció planes para reducir sus compras mensuales de activos de 60.000 a 30.000 millones de euros desde enero de 2018 en adelante, durante un período de al menos 9 meses. Este cambio hacia medidas más acomodaticias redujo los tipos a largo plazo a pesar del repunte en el precio del petróleo (Brent) por encima de los USD 60 por barril por primera vez desde 2015. A principios de noviembre, mientras las negociaciones entre la Unión Europea y el Reino Unido permanecían estancadas, el Banco de Inglaterra decidió subir sus tipos de interés oficial en 25 pb al 0,5% por primera vez en diez años.

Relatório do Conselho de Administração (continuação)

Conjuntura económica e financeira (continuação)

No início de Abril, com a subida de Jean-Luc Mélenchon nas sondagens, surgiu novo risco, ainda que limitado, para os mercados – o espectro de uma segunda volta entre Mélenchon e Le Pen. Os mercados bolsistas perderam terreno. No final, este cenário não se concretizou na noite de 23 de Abril. Os mercados sentiram-se aliviados quando Emmanuel Macron e Marine Le Pen passaram à segunda volta. A eleição de Emmanuel Macron como Presidente da França em 7 de Maio de 2017 veio finalmente pôr fim à incerteza em torno do risco político de França. Em Junho, os índices PMI e os indicadores da Comissão Europeia continuam extremamente bons, o mesmo se aplicando aos dados relativos à actividade real. Além disso, um número crescente de organizações dos sectores público e privado reviram em alta os seus números relativos ao crescimento na área do euro para 2017 e 2018. Em finais de Junho, o mercado de acções tinha registado uma subida de quase 3% desde o final de Março mas, mesmo assim, uma declaração menos acomodaticia por parte de Mario Draghi sugerindo uma mudança da política monetária mais cedo do que o esperado provocou turbulência no mercado de acções e nas taxas das obrigações. O mercado de acções terminou o 2.º trimestre na mesma situação em que se encontrara no final de Março, e a taxa alemã a 10 anos subiu 14 pb para 0,47%. No início de Julho, o Banco Central Europeu tentou contextualizar o discurso do seu Presidente, indicando que apesar de a política ultra-acomodaticia ter de terminar, tal seria feito de forma muito gradual. Assistimos seguidamente ao mesmo fenómeno observado nos EUA – uma queda quase constante da taxa alemã a 10 anos. No final de Agosto, tinha atingido os 0,29%. Entretanto, esta tendência foi reforçada pela valorização do euro em termos efectivos (por outras palavras, em relação a todas as divisas) de quase 6% desde o início do ano, suscitando receios sobre o potencial de aumento dos lucros das empresas de exportação. A taxa alemã a 10 anos subiu em Setembro como nos EUA, mas em menor grau. Foram várias as razões desta subida. O Banco de Inglaterra seguiu o exemplo da Reserva Federal, mostrando sinais de que poderá aumentar a sua taxa directora na sua reunião de Novembro. As previsões de crescimento trimestral anualizado para a área do euro no 2.º trimestre apontavam para 2,6%, e os indicadores económicos continuam a parecer extremamente bons. O BCE oficializou finalmente as previsões de crescimento para a área do euro em 2017 para 2,2%, o nível mais elevado desde 2007. O mercado de acções terminou o trimestre a subir 4,1% e as rendibilidades alemãs a 10 anos acentuaram-se em 1 pb para 0,46% no mesmo período. No 4.º trimestre, e perante uma conjuntura económica cada vez mais favorável na Europa, com um crescimento em comparação anual próximo de 2,5% no 3.º trimestre, o BCE anunciou planos de reduzir as suas compras mensais de activos de EUR 60 mil milhões para EUR 30 mil milhões a partir de Janeiro de 2018, por um período mínimo de 9 meses. Esta viragem no sentido de medidas mais acomodaticias impulsionou as taxas de longo prazo para valores mais baixos apesar de uma subida no preço do petróleo (Brent) para mais de USD 60 pela primeira vez desde 2015. No início de Novembro, enquanto as negociações entre a União Europeia e o Reino Unido continuavam num impasse, o Banco de Inglaterra decidiu aumentar as suas taxas directoras em 25 pb para os 0,5% pela primeira vez em dez anos.

Candriam Equities L

Rapport du Conseil d'Administration (suite)

Environnement économique et financier (suite)

À la mi-décembre, l'Union européenne et le Royaume-Uni sont finalement parvenus à un accord et ont annoncé que suffisamment d'avancées avaient eu lieu pour faire évoluer les négociations à la deuxième phase, à savoir le thème des futures relations commerciales entre les deux entités. Bien que le contexte économique demeure grandement favorable, le risque politique n'a pour autant pas totalement disparu. La formation d'un gouvernement avec une majorité absolue en Italie est peu probable à l'issue des élections législatives de début mars, tandis que les négociations autour du Brexit sont pour leur part toujours loin d'aboutir à de quelconques conclusions solides et qu'en Allemagne, une coalition gouvernementale n'est toujours pas formée. Le marché actions Européen a terminé 2017 sur une appréciation annuelle de 10,2 % et les taux à dix ans allemands ont grimpé de 32 pb, à 0,42 %.

Relazione del Consiglio di amministrazione (segue)

Contesto economico e finanziario (segue)

A metà dicembre, l'Unione europea e il Regno Unito hanno infine raggiunto un accordo e hanno annunciato il raggiungimento di progressi sufficienti per far passare i negoziati alla fase 2 che riguarda le future relazioni commerciali. Malgrado un contesto economico ancora molto favorevole, i rischi di natura politica non si sono completamente dissipati. La formazione di un governo con una maggioranza assoluta in Italia pare poco probabile dopo le elezioni legislative di inizio marzo, mentre i negoziati sulla Brexit sono ancora lontani dal raggiungere risultati definitivi e la Germania che non ha ancora formato una coalizione di governo. Il mercato azionario ha chiuso il 2017 con un rialzo annuo del 10,2%, mentre i tassi a 10 anni della Germania si sono innalzati di 32 punti base, attestandosi allo 0,42%.

Candriam Equities L

Informe del Consejo de Administración (continuación)

Contexto económico y financiero (continuación)

A mediados de diciembre, la Unión Europea y el Reino Unido llegaron finalmente a un acuerdo y anunciaron que se habían logrado avances suficientes para llevar las negociaciones a la fase 2 que abarcaba sus futuras relaciones comerciales. Aunque el contexto económico sigue siendo muy favorable, el riesgo político no se ha disipado por completo. La formación de un gobierno con mayoría absoluta en Italia es poco probable después de las elecciones generales de principios de marzo, mientras que todavía se está lejos de alcanzar conclusiones firmes en las negociaciones del Brexit y Alemania aún no ha formado una coalición de gobierno. La bolsa de valores cerró 2017 con una ganancia anual del 10,2% y los rendimientos alemanes a 10 años se redujeron en 32 pb a 0,42%.

Relatório do Conselho de Administração (continuação)

Conjuntura económica e financeira (continuação)

Em meados de Dezembro, a União Europeia e o Reino Unido chegaram finalmente a um acordo e anunciaram que haviam sido conseguidos progressos suficientes para avançar com as negociações para a 2.ª fase que abrange as futuras relações comerciais de ambos. Apesar de o contexto económico continuar a ser altamente favorável, o risco político não se dissipou totalmente. A formação de um governo com uma maioria clara em Itália é pouco provável depois das eleições gerais do início de Março, enquanto as negociações do Brexit continuam longe de chegar a quaisquer conclusões firmes e a Alemanha ainda não formou uma coligação governamental. O mercado de acções fechou o ano de 2017 com um ganho anual de 10,2% e as taxas alemãs a 10 anos aumentaram 32 pb para 0,42%.

Rapport du Conseil d'Administration (suite)

International :

Dans l'ensemble, l'activité économique mondiale s'est accélérée en 2017, plusieurs facteurs mettant la vigueur des marchés financiers en exergue. Avec une répartition déjà relativement égale de par le monde, cette vigueur a continué de se diffuser. Naturellement, les marchés boursiers internationaux ont maintenu une solide performance dans le sillage de l'élection de Donald Trump. Malgré les tensions géopolitiques et la montée des cours des matières premières, la consommation s'est révélée résiliante au sein des nations développées, offrant ainsi aux entreprises une plus grande visibilité pour augmenter leur production. L'environnement propice aux entreprises a été porté par des facilités de prêt, mais aussi par le développement de nouvelles technologies. Une faible volatilité sur les marchés financiers, combinée à des taux durablement longs, a créé un environnement favorable à l'économie mondiale dans son ensemble. La faible volatilité prévalant au sein des économies développées a permis aux ménages de préserver leur pouvoir d'achat malgré de maigres gains salariaux. Enfin, les pays émergents ont bénéficié d'un environnement positif grâce à la dépréciation du dollar et du renchérissement des cours des matières premières.

Europe :

Les actions européennes ont tout particulièrement brillé au premier trimestre, se targuant d'un nombre croissant de signes de reprise économique au sein de la région. La confiance des consommateurs a été restaurée à ses niveaux d'avant la crise, tandis que la confiance des entreprises a atteint des sommets inégalés. Au chapitre des mauvaises nouvelles, la confiance des consommateurs a fait état de signes d'atonie en début d'année, sous l'effet de la montée de l'inflation supérieure à la croissance des salaires et d'investisseurs inquiets dans la région. Les investisseurs ont été soulagés par le second tour de l'élection présidentielle française, mettant en évidence la bonne stabilité politique en Europe. Les différentes déclarations publiées par la Banque centrale européenne (BCE) ont été bien accueillies. L'environnement économique s'est avéré encourageant jusqu'à la mi-année, avec des solides indices PMI, un taux de chômage en recul et de vigoureux indicateurs de confiance des ménages. Les marchés européens ont été affectés par certaines prises de bénéfices vers la fin du deuxième trimestre, provoquées par les craintes entourant le programme politique de Donald Trump et les incertitudes géopolitiques. Ces prises de bénéfices ont été modérées néanmoins par des déclarations rassurantes de la part du Président de la BCE, en la personne de Mario Draghi. Au troisième trimestre, les actions européennes ont évolué dans une étroite fourchette avant de commencer à perdre du terrain. Entre-temps, le Royaume-Uni a traversé une passe difficile en raison des résultats décevants des élections anticipées, Theresa May y perdant notamment sa majorité au Parlement. L'appréciation de l'euro face au dollar américain a pesé sur les exportations de la zone euro mais la BCE a maintenu un positionnement très accommodant, en indiquant que le taux d'inflation régional demeurait stable à un niveau modéré. À mesure que la fin d'année approchait, le PIB de la zone euro continuait à grimper. Malgré les défis que présente la constitution d'un gouvernement, les discussions entre la Chancelière allemande Angela Merkel et le chef de file du SPD, Martin Schulz, portant sur la formation d'une coalition entre les deux parties ont rassuré les investisseurs. La crise catalane a suscité de la volatilité sur les marchés sans altérer les performances de la région. Les négociations sur le Brexit ont causé quelque peu d'agitation et ont ralenti la performance des émissions britanniques durant l'année. Un piètre millésime pour les secteurs des télécommunications, des médias et de l'énergie n'ont pas empêché le marché européen de signer une belle performance dans l'ensemble, grâce aux secteurs de la technologie, des services financiers et de l'industrie dans une large mesure.

Relazione del Consiglio di amministrazione (segue)

Situazione globale

Nel complesso l'attività economica globale ha accelerato nel corso del 2017, con numerosi fattori che hanno evidenziato la solidità dei mercati finanziari. Tale vigore, già ben distribuito a livello mondiale, ha continuato a diffondersi. Naturalmente, i mercati azionari internazionali hanno consolidato una performance positiva sulla scia dell'elezione di Donald Trump. Malgrado le tensioni geopolitiche e il rincaro delle materie prime, i consumi hanno mostrato una buona tenuta nei paesi avanzati, offrendo alle aziende prospettive più chiare per incrementare la produzione. Il contesto favorevole alle aziende è stato trainato dalle agevolazioni dei prestiti, ma anche dallo sviluppo di nuove tecnologie. La bassa volatilità sui mercati finanziari, abbinata alla stabilità dei tassi a lungo termine ha creato un contesto favorevole per l'economia globale nel suo insieme. L'inflazione modesta nei paesi avanzati ha consentito alle famiglie di preservare il potere d'acquisto malgrado gli esigui incrementi salariali. Infine, i paesi emergenti hanno tratto vantaggio da un contesto favorevole grazie al deprezzamento del dollaro e al rialzo dei prezzi delle materie prime.

Europa:

Le azioni europee hanno brillato soprattutto nel primo trimestre, grazie all'incremento di segnali di ripresa economica nell'area. La fiducia dei consumatori è tornata ai livelli precedenti alla crisi, mentre l'ottimismo delle imprese ha raggiunto livelli record. Tra gli aspetti meno positivi, la fiducia dei consumatori nel Regno Unito ha mostrato segnali di indebolimento a inizio anno, con un rialzo dell'inflazione superiore alla crescita dei salari, che ha preoccupato gli investitori nell'area. I mercati, invece, hanno accolto con sollievo il risultato del secondo turno delle elezioni presidenziali francesi, che hanno sottolineato la buona stabilità politica in Europa. I vari comunicati diffusi dalla Banca centrale europea (BCE) sono stati accolti favorevolmente. Il contesto economico è risultato incoraggiante nel corso del primo semestre, grazie alla solidità dei PMI, al calo della disoccupazione ed al vigore degli indicatori della fiducia dei consumatori. Tuttavia verso la fine del secondo trimestre i mercati europei sono stati penalizzati da alcune prese di profitto, riconducibili ai timori legati al programma elettorale di Trump e alle incertezze geopolitiche. Tuttavia, queste prese di profitto sono state mitigate, dalle dichiarazioni rassicuranti del presidente della BCE Mario Draghi. Nel terzo trimestre, le azioni europee sono rimaste sostanzialmente stabili prima di iniziare a perdere terreno. Nel frattempo, il mercato del Regno Unito ha attraversato una fase di debolezza a causa del risultato deludente ottenuto nelle elezioni anticipate da Theresa May, che ha perso la maggioranza in Parlamento. L'apprrezzamento dell'euro nei confronti del dollaro USA ha penalizzato le aziende esportatrici della zona euro, tuttavia la BCE ha mantenuto un orientamento decisamente espansivo, dichiarando che il tasso di inflazione dell'area si stava mantenendo stabile a un livello moderato. Nell'ultima parte dell'anno, il PIL della zona euro ha continuato a salire. Nonostante le difficoltà incontrate per dar vita al nuovo governo, i colloqui tra il cancelliere tedesco Angela Merkel e il leader dell'SPD, Martin Schulz, con l'obiettivo di formare una coalizione tra i due partiti hanno rassicurato gli investitori. La crisi catalana ha fatto impennare la volatilità sui mercati senza tuttavia penalizzare le performance nell'area. I negoziati sulla Brexit hanno dato origine ad un certo nervosismo, frenando la performance delle emissioni del Regno Unito nel corso dell'anno. L'anno negativo per i settori delle telecomunicazioni, dei media e dell'energia non ha impedito al mercato europeo di registrare una performance complessivamente positiva, in particolare grazie ai settori tecnologico, finanziario e industriale.

Candriam Equities L

Informe del Consejo de Administración (continuación)

Mundo:

En su conjunto, la actividad económica mundial se intensificó en 2017 y varios factores pusieron en evidencia la fortaleza de los mercados financieros. Esta fortaleza, que ya estaba relativamente bien distribuida alrededor del mundo, continuó extendiéndose. Naturalmente, los mercados mundiales de renta variable mantuvieron una sólida rentabilidad tras la elección de Donald Trump. A pesar de las tensiones geopolíticas y el aumento del precio de las materias primas, el consumo demostró su capacidad de resistencia en los países desarrollados, dando así a las empresas más visibilidad para aumentar su producción. Este ambiente favorable a los negocios fue propiciado por las facilidades de crédito, pero también por el desarrollo de nuevas tecnologías. La baja volatilidad en los mercados financieros, junto con la persistencia de tipos largos, crearon un entorno positivo para el conjunto de la economía mundial. La baja inflación en las economías desarrolladas permitió que los hogares mantuviesen su poder adquisitivo a pesar de unos modestos aumentos salariales. Por último, los países emergentes disfrutaron de un entorno positivo gracias a la depreciación del dólar y a la subida de los precios de las materias primas.

Europa:

La renta variable europea brilló con especial fuerza durante el primer trimestre, enviando cada vez más señales de recuperación económica en la región. La confianza del consumidor se restableció a los niveles anteriores a la crisis, mientras que el sentimiento empresarial alcanzó niveles récord. Entre los aspectos negativos, la confianza del consumidor en el Reino Unido mostró indicios de debilidad a principios de año, al aumentar la inflación por encima del crecimiento salarial, lo que preocupó a los inversores de la región. Los inversores se sintieron aliviados por la segunda vuelta de las elecciones presidenciales francesas, que puso de relieve una buena estabilidad política en Europa. Los diversos comentarios emitidos por el Banco Central Europeo (BCE) fueron bien recibidos. El entorno económico fue alentador hasta mediados de año, con PMI sólidos, una tasa de desempleo decreciente y fuertes indicadores de confianza del consumidor. Los mercados europeos se vieron afectados por algunas tomas de beneficios hacia el final del T2, que se debieron a los temores acerca de la plataforma política de Trump y de las incertidumbres geopolíticas. Sin embargo, esta toma de beneficios se atenuó ante las tranquilizadoras declaraciones del presidente del BCE, Mario Draghi. En el tercer trimestre, la renta variable europea siguió una estrecha trayectoria antes de comenzar su descenso. Mientras tanto, el Reino Unido pasó por un mal momento a causa de los decepcionantes resultados de las elecciones anticipadas, en las que Theresa May perdió la mayoría en el Parlamento. La apreciación del euro frente al dólar estadounidense pesó sobre los exportadores de la zona euro, pero el BCE mantuvo una postura muy acomodaticia y afirmó que la tasa de inflación regional se mantenía estable en un nivel moderado. Al acercarse el final del año, el PIB de la zona euro seguía aumentando. A pesar de las dificultades para establecer un gobierno, las conversaciones entre la canciller alemana Angela Merkel y el líder del SPD Martin Schulz para formar una coalición entre los dos partidos tranquilizaron a los inversores. La crisis catalana fomentó la volatilidad en los mercados sin alterar las rentabilidades en la región. A lo largo del año, las negociaciones del Brexit generaron nerviosismo y ralentizaron las rentabilidades de las emisiones británicas. Un mal año para los sectores de telecomunicaciones, medios y energía no impidió que el mercado europeo tuviera un buen comportamiento en conjunto, gracias en gran parte a los sectores de tecnología, servicios financieros e industria.

Relatório do Conselho de Administração (continuação)

Mundo:

Em termos gerais, a actividade económica global intensificou-se em 2017, com vários factores a sublinharem a robustez dos mercados financeiros. Apesar de estar bastante bem distribuída pelo mundo, esta robustez continuou a alastrar. Naturalmente, os mercados de acções globais mantiveram um sólido desempenho na sequência da eleição de Donald Trump. Apesar das tensões geopolíticas e do aumento dos preços das mercadorias de base, o consumo revelou-se resiliente nos países desenvolvidos, dando às empresas mais visibilidade para aumentarem a sua produção. Esta conjuntura favorável às empresas foi impulsionada por facilidades de crédito, mas também pelo desenvolvimento de novas tecnologias. A reduzida volatilidade nos mercados financeiros, associada a taxas persistentemente longas, criou uma conjuntura positiva para a economia global no seu todo. A inflação reduzida nas economias desenvolvidas permitiu às famílias a manutenção do seu poder de compra apesar dos reduzidos aumentos nos seus rendimentos. Por último, os países emergentes desfrutaram uma conjuntura positiva graças à desvalorização do dólar e ao aumento dos preços das mercadorias de base.

Europa:

As acções europeias brilharam de forma especial no 1.º trimestre, revelando um número crescente de sinais de recuperação económica na região. A confiança dos consumidores regressou aos níveis pré-crise, e o sentimento das empresas atingiu valores recorde. No plano negativo, a confiança dos consumidores no Reino Unido deu sinais de fraqueza no início do ano, com o aumento da inflação a superar o crescimento dos salários e a preocupar os investidores da região. Os investidores sentiram algum alívio após a segunda ronda da eleição presidencial em França, que veio acentuar a sólida estabilidade política na Europa. Os vários comentários emitidos pelo Banco Central Europeu (BCE) mereceram uma boa recepção. A conjuntura económica revelou-se encorajadora ao longo do 1.º semestre, com bons índices dos directores de compras, uma descida do desemprego e indicadores mais fortes no que respeita à confiança dos consumidores. Os mercados europeus foram afectados pela tomada de algumas mais-valias no final do 2.º trimestre, despoletada por receios em torno da plataforma política de Trump e incertezas ao nível geopolítico. Esta tomada de mais-valias foi atenuada, contudo, pelos comentários tranquilizadores de Mario Draghi, Presidente do BCE. No 3.º trimestre, as acções europeias mantiveram-se num intervalo estreito, antes de começarem a desvalorizar. Entretanto, o Reino Unido vivia momentos difíceis na sequência dos resultados decepcionantes das eleições antecipadas, com Theresa May a perder a maioria no Parlamento. A valorização do euro relativamente ao dólar afectou os exportadores da área do euro, mas o BCE manteve uma postura muito acomodaticia, afirmando que a taxa de inflação para a região se mantinha estável a um nível moderado. À medida que se aproximava o final do ano, o PIB para a área do euro continuava a aumentar. Apesar das dificuldades na formação de um governo, as conversações entre a Chanceler alemã, Angela Merkel, e o líder do SPD, Martin Schulz para a formação de uma coligação entre os dois partidos tranquilizaram os investidores. A crise catalã despoletou a volatilidade nos mercados, sem alterar os desempenhos na região. As negociações do Brexit geraram algum nervosismo e fizeram abrandar o desempenho das emissões do Reino Unido ao longo do ano. Um ano mau para os sectores das telecomunicações, media e energia não impediu o mercado europeu de conseguir um resultado bom no seu conjunto, graças em grande parte aos sectores tecnológico, dos serviços financeiros e da indústria.

Rapport du Conseil d'Administration (suite)

États-Unis :

L'économie américaine a entamé l'année en surfant sur une vague d'optimisme eu égard aux solides perspectives de croissance. Les propositions de modifications de la réglementation, en matière de dépenses, d'infrastructures et de baisses d'impôt ont été autant d'éléments à doper la confiance des ménages tout comme des entreprises. Par conséquent, les actions américaines ont fait belle figure en fin d'année, soutenues par un climat des affaires et un indice de confiance des consommateurs à leur apogée. La Réserve fédérale (Fed) a relevé ses taux à plusieurs occasions cette année, tout en maintenant un ton accommodant. Néanmoins, certains investisseurs se sont inquiétés de la valorisation des actions américaines au moment où elles ont atteint des niveaux records. Les suspicions quant à l'ingérence russe dans les élections américaines ont clairement agacés les marchés. Malgré l'incertitude entourant la capacité de l'administration Trump à faire adopter et mettre en œuvre sa politique de relance, le vigoureux bal des publications de bénéfices combiné à des indices ISM manufacturiers élevés a été un facteur de soutien sur l'ensemble de la période. Le marché américain était porté non seulement par la croissance dans quasiment tous les secteurs mais aussi par un recul inattendu du taux de chômage américain à son plus bas niveau depuis 2007. Après avoir atteint des sommets historiques, les actions américaines ont ralenti leur course lorsque les tensions géopolitiques opposant le pays à la Corée du Nord ont commencé à gagner du terrain. Les marchés ont réussi à poursuivre leur solide marche, à la faveur toutefois de solides données macroéconomiques et comptes-rendus du FOMC. Le mois de septembre a marqué un tournant dans la politique menée par la Fed. Comme prévu, elle a commencé à resserrer l'étau monétaire. Donald Trump a également choisi de nommer Jerome Powell comme le successeur de Janet Yellen à la tête de la Fed. Mais l'actualité politique de l'année 2017 a aussi été dominée par le projet de réforme fiscale, ouvrant la voie à une possible hausse de la rentabilité des entreprises. À l'exception des télécommunications et de l'énergie, les secteurs tous azimuts ont fait très forte impression cette année, les industries technologiques et pharmaceutiques menant le bal.

Marchés émergents:

Les actions des marchés émergents ont rebondi au premier trimestre, publiant notamment leurs meilleures performances sur quelques années. Les pays émergents ont profité de la large dispersion de la croissance mondiale et tandis que la dépréciation du dollar américain leur a été d'un grand secours, la dissipation des inquiétudes entourant la politique commerciale américaine a eu le même effet. Malgré les relèvements de taux d'intérêt de la Fed, la politique monétaire américaine est demeurée accommodante, avec un effet domino non seulement sur les nations développées mais aussi sur leurs homologues émergentes. L'absence de vives fluctuations au niveau des taux de change a contribué à stabiliser certaines économies émergentes et à doper la confiance des chefs d'entreprises. Les marchés émergents ont continué à surperformer au troisième trimestre, en parvenant notamment à surmonter un trou d'air en septembre, le premier mois de déclin sur l'ensemble de l'année. La Chine a publié des statistiques économiques encourageantes et l'économie brésilienne a quant à elle commencé à rebondir, tout comme cela a été le cas des cours des matières premières. Le secteur technologique a signé une excellente année et ce jusqu'au dernier jour, bénéficiant à cette occasion aux pays émergents et à la Chine en particulier.

Relazione del Consiglio di amministrazione (segue)

USA:

L'economia statunitense ha iniziato l'anno cavalcando un'ondata di ottimismo indotto dalle ottime prospettive di crescita. Le proposte di Trump in materia di modifica della regolamentazione dei mercati, spesa pubblica, investimenti in infrastrutture e sgravi fiscali hanno consolidato la fiducia di consumatori e imprese. Di conseguenza, i titoli azionari statunitensi hanno registrato buone performance a metà anno, trainati dalla fiducia di imprese e consumatori ai massimi storici. La Federal Reserve (Fed) ha innalzato i tassi varie volte quest'anno, mantenendo al contempo toni accomodanti. Ciononostante, alcuni investitori erano preoccupati delle quotazioni dei titoli azionari statunitensi, che si erano issate a livelli record. I sospetti di ingerenze della Russia nelle elezioni americane hanno chiaramente messo a repentaglio la tenuta dei mercati. Malgrado l'incertezza che circondava le capacità dell'amministrazione Trump di attuare e gestire le politiche di stimolo promesse, la solidità degli utili pubblicati dalla imprese combinata con gli indici ISM manifatturieri ha fornito supporto ai mercati durante l'intero periodo in esame. Il mercato statunitense è stato trainato non solo dalla crescita in quasi tutti i settori, ma anche da un inatteso calo del tasso di disoccupazione negli Stati Uniti, al livello più basso dal 2007. Dopo aver toccato i massimi storici, i titoli azionari statunitensi hanno frenato, quando le tensioni politiche con la Corea del Nord hanno iniziato ad acuirsi. Tuttavia, gli indici sono riusciti a rimanere su livelli elevati, grazie alla solidità dei dati macroeconomici ed alle indicazioni scaturite dai verbali dell'FOMC. Settembre ha segnato un punto di svolta nella politica della Federal Reserve. In linea con le attese, la banca centrale ha avviato un inasprimento delle politiche monetarie. Inoltre, Trump ha scelto Jerome Powell come successore di Janet Yellen alla guida della Federal Reserve. Ma i notiziari politici nel 2017 sono stati dominati dal piano di riforma fiscale, che aperto la possibilità di un incremento della redditività aziendale. Ad eccezione delle telecomunicazioni e dell'energia, quest'anno tutti i settori di mercato hanno fatto segnare performance positive, capeggiati dal settore tecnologico e da quello farmaceutico.

Mercati emergenti:

Le azioni dei mercati emergenti sono salite nel primo trimestre, registrando le performance migliori da diversi anni a questa parte. I paesi emergenti hanno beneficiato della crescita diffusa a livello globale. Inoltre, il deprezzamento del dollaro ha reso loro un grande favore, al pari del dissolversi dei timori per la politica commerciale degli Stati Uniti. Nonostante i rialzi dei tassi d'interesse della Federal Reserve, la politica monetaria statunitense è rimasta espansiva, con effetti positivi non solo sui paesi sviluppati, ma anche su quelli emergenti. L'assenza di forti oscillazioni dei tassi di cambio ha contribuito a stabilizzare alcune economie emergenti e ha rafforzato la fiducia degli amministratori delle imprese. I mercati emergenti hanno continuato a sovraperformare nel terzo trimestre, superando una flessione a settembre, il primo mese dell'anno in cui sono arretrati. La Cina ha registrato dati macroeconomici incoraggianti, l'economia del Brasile ha iniziato a riprendersi e i prezzi delle materie prime hanno recuperato. Il settore tecnologico ha registrato un anno assolutamente positivo, a vantaggio dei paesi emergenti e in particolare della Cina.

Candriam Equities L

Informe del Consejo de Administración (continuación)

Estados Unidos:

La economía estadounidense inició el año sobre una ola de optimismo ante unas sólidas perspectivas de crecimiento. Las propuestas de cambios en las reglamentaciones, el gasto, las infraestructuras y los recortes en los impuestos reforzaron la confianza entre los consumidores y las empresas. A raíz de ello la renta variable de EE.UU. tuvo un buen comportamiento a principios de año, ayudada por un clima empresarial y una confianza del consumidor que estaban en su punto culminante. La Reserva Federal (Fed) elevó sus tipos varias veces este año, manteniendo al mismo tiempo un tono acomodaticio. Sin embargo, algunos inversores mostraron su preocupación por la valoración de la renta variable de EE.UU., ya que alcanzó niveles récord. Las sospechas de interferencia rusa en las elecciones de Estados Unidos llenaron de nerviosismo a los mercados. A pesar de la incertidumbre en torno a la capacidad de la administración Trump para poner en marcha su política de estímulos, ésta contó durante todo el período con el respaldo de la sólida temporada de beneficios y con unos altos índices ISM manufactureros. El mercado estadounidense se vio estimulado no solo por el crecimiento en prácticamente todos los sectores, sino también por un descenso inesperado de la tasa de desempleo de EE.UU. a su nivel más bajo desde 2007. Después de alcanzar cotas históricas, la renta variable estadounidense fue reduciendo su ritmo a medida que empezaron a aumentar las tensiones geopolíticas con Corea del Norte. Sin embargo, los mercados se mantuvieron fuertes gracias a datos macroeconómicos sólidos y las actas de los FOMC. Septiembre marcó un punto de inflexión en la política de la Reserva Federal. Como se preveía, lanzó su política de ajuste monetario. Trump también eligió a Jerome Powell como sucesor de Janet Yellen al frente de la Reserva Federal. Pero las noticias políticas en 2017 estuvieron asimismo dominadas por el proyecto de reforma fiscal, que abrió la posibilidad a una mayor rentabilidad empresarial. Con la excepción de las telecomunicaciones y la energía, en general los sectores registraron un fuerte crecimiento este año, con las industrias tecnológicas y farmacéuticas a la cabeza.

Mercados emergentes:

La renta variable de los mercados emergentes se recuperó durante el primer trimestre, registrando sus mejores resultados en varios años. Los países emergentes se beneficiaron de un crecimiento mundial generalizado, y si bien la depreciación del dólar les hizo un gran favor, también lo hizo la disipación de las inquietudes acerca de la política comercial estadounidense. A pesar de las subidas de los tipos de interés por parte de la Reserva Federal, la política monetaria estadounidense se mantuvo acomodaticia, lo que no solo repercutió sobre los países desarrollados, sino también sobre sus contrapartes emergentes. La falta de movimientos bruscos en los tipos de cambio contribuyó a estabilizar ciertas economías emergentes y fomentó la confianza de los CEO. Los mercados emergentes continuaron teniendo una rentabilidad superior en el tercer trimestre, superando un bajón en septiembre, el primer mes de todo el año en el que declinaron. China registró datos macroeconómicos alentadores, la economía de Brasil empezó a recuperarse y los precios de las materias primas repuntaron. El sector tecnológico tuvo un excelente año de principio a fin, lo que benefició a los países emergentes, y a China en particular.

Relatório do Conselho de Administração (continuação)

EUA:

A economia dos EUA começou o ano numa vaga de optimismo assente em perspectivas de forte crescimento. As propostas de alterações à regulamentação, o investimento, infra-estruturas e cortes nos impostos fizeram aumentar a confiança junto de consumidores e empresas. Como resultado, as acções dos EUA tiveram um bom desempenho no fim do ano, ajudadas por uma conjuntura excelente para as empresas e pela confiança dos consumidores. A Reserva Federal (Fed) aumentou as suas taxas várias vezes este ano, mantendo ao mesmo tempo um tom acomodaticio. Mesmo assim, alguns investidores continuavam preocupados com a valorização das acções dos EUA que atingiam valores máximos. As suspeitas de interferência da Rússia nas eleições dos EUA vieram lançar o nervosismo nos mercados. Apesar da incerteza em torno da capacidade da Administração Trump para pôr em prática a sua política de estímulos, a temporada de ganhos sólidos em combinação com os elevados índices ISM para a indústria deram apoio durante todo o período. O mercado dos EUA foi impulsionado, não apenas pelo crescimento em praticamente todos os sectores, mas também por um declínio inesperado na taxa de desemprego nos EUA para o seu nível mais baixo desde 2007. Após atingirem máximos históricos, as acções dos EUA registaram um abrandamento quando começaram a surgir tensões geopolíticas com a Coreia do Norte. No entanto, os mercados conseguiram manter o seu ritmo positivo, graças à robustez dos dados macroeconómicos e às actas da FOMC. Setembro marcou o ponto de viragem na política da Fed. Conforme esperado, deu início à sua política de restritividade monetária. Além disso, Trump escolheu Jerome Powell para suceder a Janet Yellen ao leme da Fed. Mas as novidades políticas em 2017 também foram dominadas pelo plano de reforma fiscal, que abria a possibilidade de um aumento da rentabilidade das empresas. Com excepção das telecomunicações e da energia, a globalidade dos sectores apresentou fortes resultados, com os sectores tecnológico e farmacêutica a ocuparem os lugares da frente.

Mercados Emergentes:

As acções dos mercados emergentes registaram subidas no 1.º trimestre, apresentando os melhores resultados em vários anos. Os países emergentes beneficiaram de um crescimento generalizado à escala global, e apesar de a desvalorização do dólar lhes ter sido benéfica, a dissipação das preocupações relativamente à política comercial dos EUA também o foi. Apesar das subidas das taxas da Fed, a política monetária dos EUA manteve-se acomodaticia, com repercussões não só nos países desenvolvidos, como também nos países emergentes. A inexistência de flutuações cambiais acentuadas ajudou a estabilizar certas economias emergentes e estimulou a confiança dos responsáveis das empresas. Os mercados emergentes continuaram a ter um desempenho superior no 3.º trimestre, tendo superado uma descida registada em Setembro, o primeiro mês de declínio no ano todo. A China apresentou dados macroeconómicos encorajadores, a economia brasileira começou a recuperar e os preços das mercadorias voltaram a subir. O sector tecnológico teve um excelente ano em todos os aspectos, beneficiando os países emergentes e, em particular, a China.

Candriam Equities L

Rapport du Conseil d'Administration (suite)

Asie-Pacifique :

Le Japon a enregistré des données macroéconomiques positives au premier trimestre, le climat des affaires signant une embellie et le taux de chômage tombant à un niveau relativement faible. Ceci étant dit, l'appréciation du yen japonais a pesé sur la performance des actions japonaises. Le deuxième trimestre a été le théâtre du surclassement des anticipations de bénéfices d'entreprises, donnant le coup de fouet nécessaire au troisième trimestre pour terminer sur une note haussière malgré de plus faibles données économiques qu'au trimestre précédent. Le PIB du Japon a grimpé sept trimestres consécutifs durant et ce pour la première fois en 15 ans. Le marché des semi-conducteurs a grandement contribué à la performance régionale de 2017.

En Australie, le marché local a fait état d'une robuste expansion sur l'année mais la volatilité affectant le dollar australien a affecté les investisseurs internationaux. L'économie australienne a été portée par la hausse des cours des matières premières et la solide croissance bénéficiaire des entreprises dans un contexte d'instabilité politique et d'interventions économiques des autorités tombant au mauvais moment.

Le Conseil d'Administration

Luxembourg, le 29 mars 2018

Relazione del Consiglio di amministrazione (segue)

Asia-Pacifico:

Il Giappone ha registrato dati macroeconomici positivi nel primo trimestre, tra cui spiccano il miglioramento della fiducia delle società e il calo del tasso di disoccupazione a un livello relativamente basso. Detto questo, l'apprezzamento dello yen(JPY) ha penalizzato la performance delle azioni giapponesi. Nel secondo trimestre, i profitti societari pubblicati sono risultati superiori alle aspettative, dando al terzo trimestre la spinta necessaria per chiudere in rialzo malgrado l'indebolimento dei dati economici rispetto al trimestre precedente. Il PIL del Giappone è rimasto in espansione per sette trimestri consecutivi per la prima volta da 15 anni. Il mercato dei semiconduttori ha ampiamente contribuito alla performance di questa area nel 2017.

In Australia, il mercato locale ha registrato una robusta espansione nel corso dell'anno, tuttavia la volatilità che ha interessato il dollaro (AUD) ha penalizzato gli investitori internazionali. L'economia australiana è stata trainata dal rincaro delle materie prime e dalla solida crescita degli utili societari, in un contesto caratterizzato da instabilità politica e da interventi economici intempestivi da parte del governo.

Il Consiglio di amministrazione

Lussemburgo, il 29 marzo 2018

Note : Les informations de ce rapport sont données à titre historique et ne sont pas indicatives des résultats futurs.

Nota: Le informazioni contenute in questa relazione sono fornite a titolo storico e non sono indicative dei risultati futuri.

Candriam Equities L

Informe del Consejo de Administración (continuación)

Asia Pacífico:

Japón registró datos macroeconómicos positivos durante el primer trimestre, debidos a una mejora del clima empresarial y a un descenso de la tasa de desempleo a un nivel relativamente bajo. La apreciación del JPY pesó sin embargo sobre la rentabilidad de la renta variable japonesa. En el segundo trimestre, los beneficios corporativos publicados superaron las expectativas y dieron al T3 el impulso que necesitaba para terminar con un repunte a pesar de unos datos económicos más flojos respecto del trimestre anterior. El PIB de Japón aumentó durante siete trimestres consecutivos por primera vez en 15 años. El mercado de semiconductores contribuyó en gran medida a la rentabilidad regional en 2017.

En Australia, el mercado local se benefició de una fuerte expansión durante el año, pero la volatilidad que experimentó el AUD perjudicó a los inversores internacionales. La economía australiana se vio estimulada por el aumento de los precios de las materias primas y el sólido crecimiento de los beneficios corporativos, en un contexto de inestabilidad política y de intervenciones económicas a destiempo por parte de las autoridades.

El Consejo de Administración

Luxemburgo, a 29 de marzo de 2018

Relatório do Conselho de Administração (continuação)

Ásia-Pacífico:

O Japão registou dados macroeconómicos positivos no 1.º trimestre, com o clima empresarial a melhorar e a taxa de desemprego a descer para um nível relativamente baixo. Não obstante, a valorização do iene japonês pesou no desempenho das ações japonesas. No 2.º trimestre, as expectativas sobre os lucros das empresas foram superadas, dando ao 3.º trimestre o estímulo de que necessitava para terminar em alta, apesar de dados económicos mais fracos do que os do trimestre anterior. O PIB japonês cresceu durante sete trimestres consecutivos pela primeira vez em 15 anos. O mercado dos semicondutores contribuiu em larga medida para o desempenho da região em 2017.

Na Austrália, o mercado local registou uma sólida expansão ao longo do ano, mas a volatilidade que afectou o AUD prejudicou os investidores internacionais. A economia australiana foi impulsionada pelo aumento dos preços das mercadorias e por um forte crescimento dos lucros das empresas, num contexto de instabilidade política e intervenções económicas mal programadas por parte das autoridades.

O Conselho de Administração

Luxemburgo, 29 de Março de 2018

Nota: Las informaciones contenidas en este informe se dan a título histórico y no son indicadoras de resultados futuros.

Nota: As informações contidas no presente relatório são dadas a título histórico, e não são indicadoras de resultados futuros.

Rapport d'audit

Aux Actionnaires de
Candriam Equities L

Notre opinion

A notre avis, les états financiers ci-joints donnent une image fidèle de la situation financière de Candriam Equities L et de chacun de ses compartiments (le « Fonds ») au 31 décembre 2017, ainsi que du résultat de leurs opérations et des changements des actifs nets pour l'exercice clos à cette date, conformément aux prescriptions légales et réglementaires relatives à l'établissement et la présentation des états financiers en vigueur au Luxembourg.

Ce que nous avons audité

Les états financiers du Fonds comprennent :

- l'état des actifs nets au 31 décembre 2017 ;
- le portefeuille-titres au 31 décembre 2017 ;
- l'état des variations des actifs nets pour l'exercice clos à cette date ; et
- les notes aux états financiers, incluant un résumé des principales méthodes comptables.

Fondement de l'opinion

Nous avons effectué notre audit en conformité avec la Loi du 23 juillet 2016 relative à la profession de l'audit (Loi du 23 juillet 2016) et les normes internationales d'audit (ISAs) telles qu'adoptées pour le Luxembourg par la Commission de Surveillance du Secteur Financier (CSSF). Les responsabilités qui nous incombent en vertu de ces loi et normes sont plus amplement décrites dans la section « Responsabilités du Réviseur d'entreprises agréé à l'égard de l'audit des états financiers » du présent rapport.

Nous estimons que les éléments probants que nous avons recueillis sont suffisants et appropriés pour fonder notre opinion d'audit.

Relazione della società di revisione

Agli azionisti di
Candriam Equities L

Parere

A nostro giudizio, gli allegati rendiconti finanziari offrono una visione corretta e veritiera della posizione finanziaria di Candriam Equities L e di ciascuno dei suoi Comparti (nel seguito, il "Fondo") al 31 dicembre 2017 e dei risultati delle attività operative e variazioni del patrimonio netto per l'esercizio finanziario allora concluso, in conformità con le norme e i regolamenti vigenti in Lussemburgo in ordine alla predisposizione e presentazione dei rendiconti finanziari

Informazioni sottoposte a revisione

I rendiconti finanziari del Fondo comprendono:

- il rendiconto del patrimonio netto al 31 dicembre 2017;
- il portafoglio d'investimento al 31 dicembre 2017;
- il rendiconto delle operazioni e delle variazioni al patrimonio netto per l'esercizio concluso; e
- le note al bilancio, che includono una sintesi delle politiche contabili significative.

Criteri di giudizio

Abbiamo condotto la nostra revisione in conformità con la legge del 23 luglio 2016 relativa alla professione di revisore contabile (Legge del 23 luglio 2016) e con i Criteri Internazionali di Revisione Contabile (ISA) come adottati per il Lussemburgo dalla "Commission de Surveillance du Secteur Financier" (CSSF). Le nostre responsabilità ai sensi di tale legge e criteri sono ulteriormente descritte nella sezione "Responsabilità del "Réviseur d'entreprises agréé" in relazione alla revisione dei rendiconti finanziari" della nostra relazione.

Riteniamo che le evidenze contabili che abbiamo ottenuto siano sufficienti e adeguate a costituire una base per il nostro giudizio.

PricewaterhouseCoopers, Société coopérative, 2 rue Gerhard Mercator, B.P. 1443, L-1014 Luxembourg
T: +352 494848 1, F: +352 494848 2900, www.pwc.lu

Cabinet de révision agréé. Expert-comptable (autorisation gouvernementale n°10028256)
R.C.S. Luxembourg B 65 477 - TVA LU25482518

Informe del auditor

Para los accionistas de
Candriam Equities L

Opinión

En nuestra opinión, los estados financieros adjuntos expresan una imagen fiel de la situación financiera de Candriam Equities L y de cada uno de sus compartimentos (el "Fondo") a 31 de diciembre de 2017, así como de los resultados de sus operaciones y de las variaciones de los activos netos correspondientes al ejercicio terminado en dicha fecha, de conformidad con los requisitos legales y reglamentarios en vigor en Luxemburgo relativos a la preparación y la presentación de los estados financieros.

Lo que hemos auditado

Los estados financieros del Fondo comprenden:

- el estado del activo neto a 31 de diciembre de 2017;
- la cartera de valores a 31 de diciembre de 2017;
- el estado de variaciones de los activos netos correspondiente al ejercicio terminado en dicha fecha; y
- las notas de los estados financieros, que contienen un resumen de los principales métodos contables

Fundamentos de la opinión

Hemos llevado a cabo nuestra auditoría de conformidad con la Ley del 23 de julio de 2016 sobre la profesión de auditoría (Ley del 23 de julio de 2016) y con las Normas Internacionales de Auditoría (NIA) tal como han sido aprobadas en Luxemburgo por la "Commission de Surveillance du Secteur Financier" (Comisión de Supervisión del Sector Financiero - CSSF). Nuestra responsabilidad de acuerdo con dicha Ley y dichas normas se describe más adelante en la sección "Responsabilidades del "Réviseur d'entreprises agréé" en relación con la auditoría de los estados financieros" de nuestro informe.

Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión.

Relatório de auditoria

Aos accionistas da
Candriam Equities L

A nossa opinião

Em nossa opinião, as demonstrações financeiras anexas dão uma imagem fiel e verdadeira da situação financeira do Candriam Equities L e de cada um dos seus compartimentos ("Fundo") em 31 de Dezembro de 2017, bem como dos resultados das suas operações e alterações no seu activo líquido relativos ao exercício encerrado nessa data, em conformidade com os requisitos legais e regulamentares do Luxemburgo relativamente à elaboração e apresentação das demonstrações financeiras.

O que auditámos

As demonstrações financeiras do Fundo incluem:

- a demonstração do activo líquido em 31 de Dezembro de 2017;
- a carteira de investimentos em 31 de Dezembro de 2017;
- a demonstração das alterações no activo líquido relativas ao exercício encerrado nessa data; e
- as notas às demonstrações financeiras, que incluem um resumo das principais políticas contabilísticas.

Base da opinião

Realizámos a nossa auditoria de acordo com a Lei de 23 de Julho de 2016 relativa à profissão de auditor (Lei de 23 de Julho de 2016) e com as Normas Internacionais de Auditoria (NIA) conforme adoptadas para o Luxemburgo pela "Commission de Surveillance du Secteur Financier" (CSSF). As nossas responsabilidades nos termos da dita Lei e normas estão descritas em maior detalhe no capítulo "Responsabilidades do "Réviseur d'entreprises agréé" para a auditoria das demonstrações financeiras".

Consideramos que os elementos de prova obtidos são suficientes e adequados para fundamentar a nossa opinião.

Nous sommes indépendants du Fonds conformément au code de déontologie des professionnels comptables du conseil des normes internationales de déontologie comptable (le code de l'IESBA) tel qu'adopté pour le Luxembourg par la CSSF ainsi qu'aux règles de déontologie qui s'appliquent à l'audit des états financiers et nous nous sommes acquittés des autres responsabilités qui nous incombent selon ces règles.

Autres informations

La responsabilité des autres informations incombe au Conseil d'Administration du Fonds. Les autres informations se composent des informations présentées dans le rapport annuel mais ne comprennent pas les états financiers et notre rapport d'audit sur ces états financiers.

Notre opinion sur les états financiers ne s'étend pas aux autres informations et nous n'exprimons aucune forme d'assurance sur ces informations.

En ce qui concerne notre audit des états financiers, notre responsabilité consiste à lire les autres informations et, ce faisant, à apprécier s'il existe une incohérence significative entre celles-ci et les états financiers ou la connaissance que nous avons acquise au cours de l'audit, ou encore si les autres informations semblent autrement comporter une anomalie significative. Si, à la lumière des travaux que nous avons effectués, nous concluons à la présence d'une anomalie significative dans les autres informations, nous sommes tenus de signaler ce fait. Nous n'avons rien à signaler à cet égard.

Responsabilité du Conseil d'Administration du Fonds pour les états financiers

Le Conseil d'Administration du Fonds est responsable de l'établissement et de la présentation sincère de ces états financiers, conformément aux prescriptions légales et réglementaires relatives à l'établissement et la présentation des états financiers en vigueur au Luxembourg ainsi que du contrôle interne qu'il considère comme nécessaire pour permettre l'établissement d'états financiers ne comportant pas d'anomalies significatives, que celles-ci proviennent de fraudes ou résultent d'erreurs.

Lors de l'établissement des états financiers, c'est au Conseil d'Administration du Fonds qu'il incombe d'évaluer la capacité du Fonds à poursuivre son exploitation, de communiquer, le cas échéant, les questions relatives à la continuité de l'exploitation et d'appliquer le principe comptable de continuité d'exploitation, sauf si le Conseil d'Administration du Fonds a l'intention de liquider le Fonds ou de cesser son activité, ou si aucune autre solution réaliste ne s'offre à lui.

Siamo indipendenti rispetto al Fondo in ossequio al Codice Deontologico dei Dottori Commercialisti dell'International Ethics Standards Board for Accountants (Codice IESBA) come adottato per il Lussemburgo dalla CSSF, unitamente ai requisiti etici che sono pertinenti alla nostra revisione dei rendiconti finanziari. Abbiamo adempiuto alle nostre responsabilità etiche ai sensi dei suddetti requisiti etici.

Altre informazioni

Il Consiglio di amministrazione del Fondo è responsabile per le informazioni integrative. Le informazioni integrative sono costituite dalle informazioni contenute nella relazione annuale, ma non includono il bilancio e la nostra relazione di revisione al riguardo.

Il nostro parere sul bilancio non copre le informazioni integrative e non esprimiamo alcun giudizio conclusivo al riguardo.

In relazione alla nostra revisione dei rendiconti finanziari, la nostra responsabilità consiste nel leggere le altre informazioni precedentemente indicate e, in tal modo, valutare se le altre informazioni siano sostanzialmente incoerenti con i rendiconti finanziari o la nostra conoscenza acquisita mediante la revisione o sembrano essere altrimenti sostanzialmente erranee. Qualora, sulla base dell'analisi condotta dovessimo giungere alla conclusione che dette informazioni contengano dichiarazioni sostanzialmente erranee siamo tenuti a segnalare tale circostanza. Non abbiamo nulla da segnalare al riguardo.

Responsabilità del Consiglio di Amministrazione del Fondo per i rendiconti finanziari.

Il Consiglio di Amministrazione del Fondo è responsabile della predisposizione ed equa presentazione dei rendiconti finanziari in conformità con i requisiti normativi e legali del Lussemburgo relativi alla predisposizione e presentazione dei rendiconti finanziari e di quel controllo interno che il Consiglio di Amministrazione del Fondo ritiene necessario onde consentire la predisposizione di rendiconti finanziari che siano esenti da inesattezze sostanziali, siano esse imputabili a errore o frode.

Nel predisporre i rendiconti finanziari il Consiglio di Amministrazione del Fondo è responsabile di valutare la capacità del Fondo di operare come un'impresa avviata, divulgando, se del caso, questioni relative alla continuità operativa e utilizzando la base contabile di continuità operativa a meno che il Consiglio di Amministrazione del Fondo non intenda liquidare il Fondo o cessare le attività operative, oppure qualora non abbia alcuna realistica alternativa a tale provvedimento.

Somos independientes del Fondo de conformidad con lo estipulado en el Código de Ética para Profesionales de la Contabilidad elaborado por el Consejo de Normas Internacionales de Ética para Contadores (Código IESBA) tal como ha sido aprobado en Luxemburgo por la CSSF juntamente con los requerimientos de ética aplicables a nuestra auditoría de los estados financieros. Hemos cumplido con las demás responsabilidades de ética de conformidad con esos requerimientos.

Otra información

El Consejo de Administración del Fondo es responsable de la otra información. La otra información comprende la información contenida en el informe anual, pero no incluye los estados financieros ni nuestro informe de auditoría correspondiente.

Nuestra opinión sobre los estados financieros no cubre la otra información y no expresamos ninguna forma de conclusión que proporcione un grado de seguridad sobre esta.

En relación con nuestra auditoría de los estados financieros, nuestra responsabilidad consiste en leer la otra información especificada más arriba y, al hacerlo, considerar si existe una incongruencia material entre la otra información y los estados financieros o el conocimiento que hemos obtenido en la auditoría, o si parece que existe una incorrección material en la otra información por algún otro motivo. Si, basándonos en el trabajo que hemos realizado, concluimos que existe una incorrección material en esta otra información, estamos obligados a señalar el hecho. No tenemos nada que señalar a este respecto.

Responsabilidades del Consejo de Administración del Fondo en relación con los estados financieros

El Consejo de Administración del Fondo es responsable de la preparación y presentación fiel de los estados financieros de conformidad con los requisitos legales y reglamentarios en vigor en Luxemburgo relativos a la preparación y presentación de los estados financieros, y del control interno que el Consejo de Administración del Fondo considere necesario para permitir la preparación de estados financieros libres de incorrección material, debida a fraude o error.

En la preparación de los estados financieros, el Consejo de Administración es responsable de la valoración de la capacidad del Fondo de continuar como empresa en funcionamiento, revelando, según corresponda, las cuestiones relacionadas con la empresa en funcionamiento y utilizando el principio contable de empresa en funcionamiento, excepto si el Consejo de Administración del Fondo tiene intención de liquidar el Fondo o de cesar sus operaciones, o bien no exista otra alternativa más realista.

Somos independentes do Fundo nos termos do Código Deontológico para Contabilistas Profissionais do Conselho de Normas Internacionais de Ética para Profissionais de Contabilidade (Código IESBA) conforme adoptado para o Luxemburgo pela CSSF, juntamente com os requisitos éticos aplicáveis à nossa auditoria das demonstrações financeiras. Cumprimos as nossas outras responsabilidades éticas nos termos desses requisitos éticos.

Outra informação

O Conselho de Administração do Fundo é responsável pela outra informação. A outra informação compreende a informação referida no relatório anual, mas não inclui as demonstrações financeiras e o nosso relatório de auditoria sobre as mesmas.

A nossa opinião sobre as demonstrações financeiras não incide sobre a outra informação, nem é formulado qualquer tipo de conclusão em matéria de garantia sobre essas informações.

No âmbito da auditoria das demonstrações financeiras, compete-nos tomar conhecimento da outra informação e, ao fazê-lo, examinar se existem incoerências significativas com as demonstrações financeiras ou com os conhecimentos obtidos na auditoria ou se a mesma parece, de alguma forma, conter distorções materiais. Se, com base no trabalho já efectuado, concluirmos que existe uma distorção material dessa outra informação, somos obrigados a comunicar esse facto. Nada temos a comunicar nesse aspecto.

Responsabilidades do Conselho de Administração do Fundo pelas demonstrações financeiras

O Conselho de Administração do Fundo é responsável pela preparação e apresentação adequada das demonstrações financeiras de acordo com os requisitos legais e regulamentares do Luxemburgo relativamente à elaboração e apresentação de demonstrações financeiras, bem como pelo controlo interno que o Conselho de Administração considere necessário para a elaboração e apresentação de demonstrações financeiras isentas de distorções materiais, devidas a fraudes ou erros.

Na preparação das demonstrações financeiras, o Conselho de Administração do é responsável por avaliar a capacidade do fundo em termos de continuidade, divulgando, se for caso disso, questões relacionadas com a continuidade e utilizando o princípio de continuidade da contabilidade, salvo se o Conselho de Administração do Fundo tencionar liquidar o Fundo ou cessar as operações, ou se não tiver qualquer alternativa realista que não essa.

Responsabilité du Réviseur d'entreprises agréé pour l'audit des états financiers

Les objectifs de notre audit sont d'obtenir l'assurance raisonnable que les états financiers pris dans leur ensemble ne comportent pas d'anomalies significatives, que celles-ci proviennent de fraudes ou résultent d'erreurs, et de délivrer un rapport d'audit contenant notre opinion. L'assurance raisonnable correspond à un niveau élevé d'assurance, qui ne garantit toutefois pas qu'un audit réalisé conformément à la Loi du 23 juillet 2016 et aux ISAs telles qu'adoptées pour le Luxembourg par la CSSF permettra toujours de détecter toute anomalie significative qui pourrait exister. Les anomalies peuvent provenir de fraudes ou résulter d'erreurs et elles sont considérées comme significatives lorsqu'il est raisonnable de s'attendre à ce que, individuellement ou collectivement, elles puissent influencer sur les décisions économiques que les utilisateurs des états financiers prennent en se fondant sur ceux-ci.

Dans le cadre d'un audit réalisé conformément à la Loi du 23 juillet 2016 et aux ISAs telles qu'adoptées pour le Luxembourg par la CSSF, nous exerçons notre jugement professionnel et faisons preuve d'esprit critique tout au long de cet audit.

En outre :

- nous identifions et évaluons les risques que les états financiers comportent des anomalies significatives, que celles-ci proviennent de fraudes ou résultent d'erreurs, concevons et mettons en œuvre des procédures d'audit en réponse à ces risques, et réunissons des éléments probants suffisants et appropriés pour fonder notre opinion. Le risque de non-détection d'une anomalie significative résultant d'une fraude est plus élevé que celui d'une anomalie significative résultant d'une erreur, car la fraude peut impliquer la collusion, la falsification, les omissions volontaires, les fausses déclarations ou le contournement du contrôle interne ;
- nous acquérons une compréhension des éléments du contrôle interne pertinents pour l'audit afin de concevoir des procédures d'audit appropriées aux circonstances et non dans le but d'exprimer une opinion sur l'efficacité du contrôle interne du Fonds ;
- nous apprécions le caractère approprié des méthodes comptables retenues et le caractère raisonnable des estimations comptables faites par le Conseil d'Administration du Fonds, de même que les informations y afférentes fournies par ce dernier ;
- nous tirons une conclusion quant au caractère approprié de l'utilisation par le Conseil d'Administration du Fonds du principe comptable de continuité d'exploitation et, selon les éléments probants obtenus, quant à l'existence ou non d'une incertitude significative liée à des événements ou situations susceptibles de jeter un doute important sur la capacité du Fonds à poursuivre son exploitation. Si nous concluons à l'existence d'une incertitude significative, nous sommes tenus d'attirer l'attention des lecteurs de notre rapport sur les informations fournies dans les états financiers au sujet de cette incertitude ou, si ces informations ne sont pas adéquates, d'exprimer une opinion modifiée. Nos conclusions s'appuient sur les éléments probants obtenus jusqu'à la date de notre rapport. Des événements ou situations futurs pourraient par ailleurs amener le Fonds à cesser son exploitation ;

Responsabilità del "Réviseur d'entreprises agréé" in relazione alla revisione dei rendiconti finanziari

Gli obiettivi della nostra revisione consistono nell'ottenere la ragionevole assicurazione che i rendiconti finanziari, complessivamente, siano esenti da inesattezze sostanziali, siano esse imputabili a errore o frode, e di pubblicare una relazione con la nostra valutazione. Una ragionevole assicurazione è una assicurazione di alto livello ma non costituisce una garanzia che una revisione condotta in conformità con la legge del 23 luglio 2016 e con gli ISA come adottati per il Lussemburgo dalla CSSF possa in ogni caso rilevare l'esistenza di un'inesattezza sostanziale, qualora ve ne siano. Le inesattezze possono essere il risultato di errori o frode e sono considerate sostanziali se, singolarmente o complessivamente, possano ragionevolmente essere ritenute in grado di influenzare le decisioni economiche degli utenti, adottate sulla base dei presenti rendiconti finanziari.

Nell'ambito della revisione conforme alla legge del 23 luglio 2016 e agli ISA come adottati per il Lussemburgo dalla CSSF, esercitiamo il nostro giudizio professionale e manteniamo uno scetticismo professionale durante tutta la revisione.

Inoltre:

- identifichiamo e valutiamo i rischi di inesattezze sostanziali dei rendiconti finanziari, siano esse dovute a frode o errore, ideiamo ed attuiamo procedure di revisione che tengano conto di tali rischi e acquisiamo evidenze contabili che siano sufficienti e adeguate a costituire una base per il nostro giudizio. Il rischio di non rilevare un'inesattezza sostanziale imputabile a una condotta fraudolenta risulta maggiore rispetto alle inesattezze dovute a errori, in quanto un'attività fraudolenta potrebbe comportare collusione, contraffazione, omissioni deliberate, false dichiarazioni o l'aggiornamento del controllo interno;
- acquisiamo una comprensione del controllo interno in ordine alla revisione al fine di elaborare procedure di revisione che siano adeguate alle circostanze, ma non allo scopo di formulare un giudizio sull'efficacia del controllo interno del Fondo;
- valutiamo l'adeguatezza delle politiche contabili impiegate e la ragionevolezza delle stime contabili e relative dichiarazioni formulate dal Consiglio di Amministrazione del Fondo;
- formuliamo conclusioni sulla correttezza dell'impiego da parte del Consiglio di Amministrazione del Fondo della base contabile della continuità operativa e, sulla scorta delle evidenze acquisite, sulla presenza di un'incertezza sostanziale relativa a eventi o condizioni che possano gettare un dubbio rilevante sulla capacità del Fondo di continuare a operare come un'impresa avviata. Qualora dovessimo pervenire alla conclusione che sussista un'incertezza sostanziale, siamo tenuti a segnalare nella nostra relazione sulla revisione le relative dichiarazioni nei rendiconti finanziari oppure, qualora tali dichiarazioni siano inadeguate, a modificare il nostro giudizio. I nostri giudizi sono basati sulle evidenze contabili acquisite fino alla data della nostra relazione sulla revisione contabile. Tuttavia, eventi o condizioni future potrebbero compromettere la continuità operativa del Fondo.

Responsabilidades del “Réviseur d’entreprises agréé” en relación con la auditoría de los estados financieros

Nuestros objetivos son obtener una seguridad razonable de que los estados financieros en su conjunto están libres de incorrección material, debida a fraude o error, y emitir un informe de auditoría que contiene nuestra opinión. Seguridad razonable es un alto grado de seguridad, pero no garantiza que una auditoría realizada de conformidad con la Ley del 23 de julio de 2016 y con las NIA tal como han sido aprobadas en Luxemburgo por la CSSF siempre detecte una incorrección material cuando existe. Las incorrecciones pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en los estados financieros.

Como parte de una auditoría de conformidad con la Ley del 23 de julio de 2016 y las NIA tal como han sido aprobadas en Luxemburgo por la CSSF, aplicamos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional durante toda la auditoría.

También:

- identificamos y valoramos los riesgos de incorrección material en los estados financieros, debida a fraude o error; diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos y obtenemos evidencia de auditoría suficiente y adecuada para proporcionar una base para nuestra opinión. El riesgo de no detectar una incorrección material debida a fraude es más elevado que en el caso de una incorrección material debida a error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionadamente erróneas o la elusión del control interno;
- obtenemos conocimiento del control interno relevante para la auditoría con el fin de diseñar procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno del Fondo;
- evaluamos la adecuación de las políticas contables aplicadas y la razonabilidad de las estimaciones contables y la correspondiente información revelada por el Consejo de Administración del Fondo;
- concluimos sobre la adecuación de la utilización, por el Consejo de Administración del Fondo, del principio contable de empresa en funcionamiento y, basándonos en la evidencia de auditoría obtenida, concluimos sobre si existe o no una incertidumbre material relacionada con hechos o con condiciones que pueden generar dudas significativas sobre la capacidad del Fondo para continuar como empresa en funcionamiento. Si concluimos que existe una incertidumbre material, se requiere que llamemos la atención en nuestro informe de auditoría sobre la correspondiente información revelada en los estados financieros o, si dichas revelaciones no son adecuadas, que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, los hechos o condiciones futuros pueden ser la causa de que el Fondo deje de ser una empresa en funcionamiento;

Responsabilidades do “Réviseur d’entreprises agréé” pela auditoria das demonstrações financeiras

Os objetivos da nossa auditoria consistem em obter razoável segurança sobre se as demonstrações financeiras no seu todo contêm, ou não, distorções materialmente relevantes, devido a fraude ou erro, e emitir um relatório de auditoria que inclua a nossa opinião. Segurança razoável é um nível elevado de segurança, mas não é uma garantia de que uma auditoria realizada de acordo com a Lei de 23 de Julho de 2016 e com as NIA conforme adoptadas para o Luxemburgo pela CSSF detectará sempre uma distorção significativa caso exista. As distorções podem provir de fraudes ou erros e são consideradas materiais caso se possa razoavelmente esperar que, tomadas individualmente ou em conjunto, influenciem as decisões económicas dos utilizadores tomadas com base nestas demonstrações financeiras.

No âmbito de uma auditoria nos termos da Lei de 23 de Julho de 2016 e das NIA conforme adoptadas para o Luxemburgo pela CSSF, exercemos juízo profissional e mantemos cepticismo profissional durante a auditoria.

Além disso:

- identificamos e avaliamos os riscos de distorções materiais das demonstrações financeiras, devidos a fraude ou erro, concebemos e realizamos procedimentos de auditoria em resposta a esses riscos, e obtemos provas de auditoria suficientes e adequadas para fundamentar a nossa opinião. O risco de não detectar distorções materiais de origem fraudulenta é maior do que o risco resultante de erro, uma vez que a fraude pode envolver colusão, falsificação, omissões intencionais, deturpações ou omissões do controlo interno;
- obtemos conhecimento do controlo interno pertinente para a auditoria, tendo em vista conceber procedimentos de auditoria adequados às circunstâncias, mas não para formular uma opinião sobre a eficácia do controlo interno do Fundo;
- avaliamos a adequação das políticas contabilísticas utilizadas e a razoabilidade das estimativas contabilísticas e das informações relacionadas divulgadas pelo Conselho de Administração do Fundo;
- concluimos se a utilização, por parte do Conselho de Administração do Fundo, do princípio contabilístico da continuidade foi adequada e, com base nas provas de auditoria obtidas, se existe uma incerteza material relacionada com acontecimentos ou condições que possam lançar dúvidas significativas sobre a capacidade do Fundo para prosseguir as suas actividades. Se concluirmos que existe uma incerteza material, devemos chamar a atenção no nosso relatório de auditoria para as respectivas informações divulgadas nas demonstrações financeiras ou, se essas informações não forem adequadas, devemos modificar a nossa opinião. As nossas conclusões baseiam-se nas provas de auditoria obtidas até à data do nosso relatório de auditoria. No entanto, acontecimentos ou condições que possam verificar-se no futuro podem fazer com que o Fundo não prossiga as suas actividades;

- nous évaluons la présentation d'ensemble, la forme et le contenu des états financiers, y compris les informations fournies dans les notes, et apprécions si les états financiers représentent les opérations et événements sous-jacents d'une manière propre à donner une image fidèle.

Nous communiquons aux responsables du gouvernement d'entreprise notamment l'étendue et le calendrier prévu des travaux d'audit et nos constatations importantes, y compris toute déficience importante du contrôle interne que nous aurions relevée au cours de notre audit.

Luxembourg, le 6 avril 2018

PricewaterhouseCoopers, Société coopérative
Représentée par

Anne Laurent

- valutiamo la presentazione complessiva, la struttura e i contenuti dei rendiconti finanziari, incluse le dichiarazioni e se i rendiconti finanziari rappresentano le transazioni e gli eventi sottostanti in una maniera che realizza una presentazione equa.

Comunichiamo con i responsabili della governance in merito a, tra l'altro, all'ambito ed alla tempistica pianificate della revisione e alle risultanze significative della revisione, incluse le eventuali carenze significative del controllo interno che dovessimo individuare nel corso della nostra revisione.

Lussemburgo, 6 aprile 2018

PricewaterhouseCoopers, Société coopérative
Rappresentata da

Anne Laurent

Seule la version anglaise du présent rapport annuel a fait l'objet d'un audit par le Réviseur d'entreprises agréé. Par conséquent, c'est à elle seule que se réfère le rapport d'audit ; les autres versions résultent d'une traduction consciencieuse effectuée sous la responsabilité du Conseil d'Administration de la SICAV. En cas de divergence entre la version anglaise et la traduction, la version anglaise fera foi.

Solo la versione francese della presente relazione annuale è stata verificata da parte della società di revisione. La relazione di revisione si riferisce pertanto alla sola versione francese; le altre versioni sono una traduzione coscienziosa effettuata sotto la responsabilità del Consiglio di amministrazione della SICAV. In caso di divergenza tra la versione francese e la traduzione, farà fede la versione in lingua francese.

- evaluamos la presentación global, la estructura y el contenido de los estados financieros, incluida la información revelada, y si los estados financieros representan las transacciones y hechos subyacentes de un modo que logran una presentación fiel.

Nos comunicamos con las personas responsables de la gobernanza en relación con, entre otras cuestiones, el alcance y el momento de realización de la auditoría planificados y los hallazgos significativos de la auditoría, así como cualquier deficiencia significativa del control interno que identificamos en el transcurso de nuestra auditoría.

Luxemburgo, a 6 de abril de 2018

PricewaterhouseCoopers, Société coopérative
Representado por

Anne Laurent

- avaliamos a apresentação, estrutura e conteúdo global das demonstrações financeiras, incluindo as informações divulgadas, e se as demonstrações financeiras representam as operações e os acontecimentos subjacentes de uma forma adequada.

Comunicamos com os responsáveis pela gestão sobre, entre outros aspetos, o âmbito e o calendário previstos da auditoria, bem como sobre constatações de auditoria importantes, incluindo quaisquer deficiências significativas no controlo interno que identifiquemos durante a nossa auditoria.

Luxemburgo, 6 de Abril de 2018

PricewaterhouseCoopers, Société coopérative
Representado por

Anne Laurent

Sólo la versión en francés del presente informe anual ha sido objeto de una auditoría por parte del auditor. Por consiguiente, únicamente a ella se refiere el informe de auditoría. Las demás versiones son fruto de una traducción concienzuda efectuada bajo la responsabilidad del Consejo de Administración. En caso de divergencia entre la versión en francés y la traducción, prevalecerá la versión en francés.

Só a versão em francês do presente relatório anual foi objecto de uma auditoria por parte do auditor. Consequentemente, é apenas a esta que se refere o relatório de auditoria; as restantes versões resultam de uma tradução conscienciosa efectuada sob a responsabilidade do Conselho de Administração. Em caso de divergência entre a versão em francês e a tradução, prevalece a primeira.

Candriam Equities L

Etat des actifs nets
au 31 décembre 2017

Stato patrimoniale netto
al 31 dicembre 2017

Estado del activo neto
al 31 de diciembre de 2017

Actifs	Attivo	Activo
Portefeuille-titres à la valeur d'évaluation	Portafoglio titoli al valore di mercato	Cartera de valores por su valor de evaluación
Options (position longue) à la valeur d'évaluation	Opzioni (posizione lunga) al valore di mercato	Opciones (posición larga) al valor de mercado
Avoirs en banque et broker	Liquidità in banca e broker	Efectivos en banco e intermediario financiero
A recevoir pour investissements vendus	Crediti da cessione di titoli	Inversiones vendidas a cobrar
A recevoir sur souscriptions	Crediti di sottoscrizioni	Suscripciones a cobrar
Intérêts et dividendes à recevoir	Interessi e dividendi da ricevere	Intereses y dividendos a cobrar
Plus-value nette non réalisée sur contrats de change à terme	Plusvalenza netta non realizzata su contratti a termine su valute	Plusvalía neta sin realizar sobre contratos de cambio a plazo
Autres actifs	Altre attivi	Otros activos
Total des actifs	Totale attivo	Total activo
Passifs	Passivo	Pasivo
Découvert bancaire	Scoperto bancario	Descubiertos bancarios
Options (position courte) à la valeur d'évaluation	Opzioni (posizione corta) al valore di mercato	Opciones (posición corta) al valor de mercado
A payer pour investissements achetés	Debiti per acquisto di titoli	Inversiones compradas a pagar
A payer sur rachats	Debiti per riacquisti	Recompras a pagar
Moins-value nette non réalisée sur contrats de change à terme	Minusvalenza netta non realizzata su contratti di cambio a termine	Minusvalía neta sin realizar sobre contratos de cambio a plazo
Commissions de gestion à payer	Debiti per commissioni di gestione	Comisiones de gestión a pagar
Commissions de performance à payer	Debiti per commissioni di performance	Comisiones sobre rentabilidad a pagar
Charges opérationnelles et administratives à payer	Oneri Operativi e Amministrativi da pagare	Gastos Operativos y Administrativos a pagar
Commissions de dépositaire à payer	Debiti per commissioni della depositaria	Comisiones del custodio a pagar
Taxe d'abonnement à payer	"Taxe d'abonnement" (Tassa di abbonamento) da pagare	"Taxe d'abonnement" (Tasa de suscripción) a pagar
Autres frais à payer	Altri oneri da pagare	Otros gastos
Total des passifs	Totale passivo	Total pasivo
Total des actifs nets	Patrimonio netto totale	Total del activo neto

Candriam Equities L

Demonstração dos activos líquidos em 31 de dezembro de 2017

		Candriam Equities L Asia	Candriam Equities L Australia	Candriam Equities L Biotechnology
		USD	AUD	USD
Activos				
Carteira de títulos ao valor de mercado	(2a)	110.003.774	375.648.920	700.196.206
Opções (posição longa) ao valor de mercado	(2g)	0	0	0
Activos no banco e sociedades de corretagem	(15)	1.103.401	3.865.797	10.520.455
A receber por investimentos vendidos		606.048	0	483.375
A receber de subscrições		68.035	115.259	1.359.902
Juros e dividendos a receber		7.573	14.849	0
Ganhos líquidos não realizados sobre contratos de câmbio a prazo	(2h,9)	0	0	41.577
Outros activos		1.025	2.961	31.137
Total dos activos		111.789.856	379.647.786	712.632.652
Passivos				
Descoberto bancário e empréstimos		17	0	0
Opções (posição curta) ao valor de mercado	(2g,10)	0	0	0
A pagar sobre investimentos comprados		696.172	0	0
A pagar sobre resgates		107.009	2.012.768	1.109.149
Menos-valia líquida não realizada sobre contratos de câmbio a prazo	(2h,9)	0	0	0
Comissões de gestão a pagar	(4)	128.866	201.876	765.397
Comissões de desempenho a pagar	(7)	47.494	0	1.547.275
Encargos Operacionais e Administrativos a pagar	(6)	41.753	66.997	131.307
Comissões do depositário a pagar	(6)	0	418	0
"Taxe d'abonnement" (Taxa de subscrição) a pagar	(8)	90.258	61.561	314.339
Outras despesas a pagar		195.772	38	1.322
Total dos passivos		1.307.341	2.343.658	3.868.789
Total dos activos líquidos		110.482.515	377.304.128	708.763.863

Candriam Equities L

Candriam Equities L Emerging Markets	Candriam Equities L EMU	Candriam Equities L Euro 50*	Candriam Equities L Europe	Candriam Equities L Europe Conviction
EUR	EUR	EUR	EUR	EUR
1.164.341.586	121.454.859	0	648.795.876	367.322.719
0	0	0	0	977.510
61.092.872	577.599	28.697	11.450	13.781.193
1.686.989	0	0	1.947.120	0
1.438.633	0	0	667.230	195.482
326.750	106.666	0	749.130	408.493
0	0	0	0	0
5.239	178.690	0	615.881	238.511
1.228.892.069	122.317.814	28.697	652.786.687	382.923.908
0	0	0	1.198.390	0
0	0	0	0	34.402
17.776.920	0	0	0	0
8.140.889	0	0	1.377.199	445.495
317	0	0	0	7.760
471.256	29.969	0	415.233	124.217
773.623	112.057	0	44.558	57.005
298.775	18.791	0	107.387	62.400
0	0	0	0	0
323.873	3.084	0	273.255	17.018
983.106	580	28.697	3.508	3.370
28.768.759	164.481	28.697	3.419.530	751.667
1.200.123.310	122.153.333	0	649.367.157	382.172.241

*Voir Note 1 / *Vedere Nota 1 /

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Europe Innovation	Candriam Equities L Europe Optimum Quality	Candriam Equities L Europe Small & Mid Caps	Candriam Equities L Germany	Candriam Equities L Global Demography
EUR	EUR	EUR	EUR	EUR
544.313.711	289.826.337	170.138.386	126.025.014	518.995.248
0	0	0	0	0
8.077.334	774.329	2.598.633	164.213	16.275.314
0	0	0	0	0
2.252.887	183.118	1.300.000	40.369	613.484
184.128	56.908	98.842	0	471.130
0	0	0	0	0
345.184	279.757	7.140	222.165	146.093
555.173.244	291.120.449	174.143.001	126.451.761	536.501.269
0	0	0	0	0
0	0	0	0	0
581.131	0	1.315.920	0	1.658.282
164.012	187.613	14.244	88.634	211.615
0	0	178	0	389.526
504.316	285.917	14.873	157.243	677.315
386.252	138.886	0	0	7.938
109.900	59.195	22.388	27.246	125.721
0	0	0	0	0
370.504	225.257	4.606	113.404	559.163
1.910	561	1.688	73	6.111
2.118.025	897.429	1.373.897	386.600	3.635.671
553.055.219	290.223.020	172.769.104	126.065.161	532.865.598

Candriam Equities L

Candriam Equities L Japan	Candriam Equities L Robotics & Innovative Technology*	Candriam Equities L Sustainable Emerging Markets*	Candriam Equities L Sustainable World*	Candriam Equities L Switzerland
JPY	USD	EUR	EUR	CHF
28.024.429.826	42.253.960	0	0	47.185.430
0	0	0	0	0
137.486.873	2.311.783	13	4.773	292.620
0	0	0	0	0
116.946.427	800.846	0	0	8.334
47.271.363	5.930	0	0	0
0	93	0	0	0
0	3.268	0	0	0
28.326.134.489	45.375.880	13	4.773	47.486.384
0	0	0	0	0
0	0	0	0	0
123.520.349	0	0	0	0
8.150.541	17.803	0	0	39.304
0	0	0	0	0
3.783.120	13.560	0	0	54.179
0	0	0	0	50.265
4.583.369	6.888	0	0	11.389
0	0	0	0	0
6.662.769	2.300	0	0	26.624
47.951	315	13	4.773	95
146.748.099	40.866	13	4.773	181.856
28.179.386.390	45.335.014	0	0	47.304.528

*Voir Note 1 / *Vedere Nota 1 /
*Véase la Nota 1 /
*Ver Nota 1

*Voir Note 1 / *Vedere Nota 1 /
*Véase la Nota 1 /
*Ver Nota 1

*Voir Note 1 / *Vedere Nota 1 /
*Véase la Nota 1 /
*Ver Nota 1

Candriam Equities L

Candriam Equities L United Kingdom	Total / Totale*
GBP	EUR
9.673.960	5.164.206.107
0	977.510
12.752	118.790.597
20.056	4.563.949
0	9.494.064
36.787	2.813.883
0	34.702
0	2.070.096
9.743.555	5.302.950.908
0	1.198.404
0	34.402
0	22.825.197
18.283	13.082.788
0	397.781
11.567	3.655.147
2	2.891.365
2.116	1.071.299
0	272
7.801	2.349.915
23	1.199.274
39.792	48.705.844
9.703.763	5.254.245.064

* Toute différence dans le consolidé est due à l'arrondi à 6 décimales des taux de change.

* Le eventuali divergenze nel rendiconto consolidato sono dovute all'arrotondamento a 6 decimali dei tassi di cambio.

* Toda diferencia en las cuentas consolidadas se debe al redondeo a 6 decimales del tipo cambiario.

* Qualquer diferença no valor consolidado deve-se ao arredondamento à sexta casa decimal das taxas de câmbio.

Candriam Equities L

Etat des variations des actifs nets pour l'exercice clôturé au 31 décembre 2017

Prospetto aggregato delle variazioni del patrimonio netto per l'esercizio al 31 dicembre 2017

Variaciones de los activos netos del ejercicio cerrado al 31 de diciembre de 2017

Actifs nets au début de l'exercice	Patrimonio netto all'inizio dell'esercizio	Activos netos al inicio del ejercicio
Revenus	Proventi	Ingresos
Dividendes, nets	Dividendi netti	Dividendos netos
Intérêts bancaires	Interessi bancari	Intereses bancarios
Intérêts sur prêts de titres	Interessi su prestito di titoli	Intereses sobre préstamos de títulos
Autres revenus	Altri proventi	Otros ingresos
Total des revenus	Totale dei proventi	Total ingresos
Frais	Spese	Gastos
Commissions de gestion	Commissioni di gestione	Comisiones de gestión
Commissions de performance	Commissioni di performance	Comisiones sobre rentabilidad
Charges opérationnelles et administratives	Oneri Operativi e Amministrativi	Gastos Operativos y Administrativos
Commissions de dépositaire	Commissioni della depositaria	Comisiones del custodio
Taxe d'abonnement	"Taxe d'abonnement" (Tassa di abbonamento)	"Taxe d'abonnement" (Tasa de suscripción)
Commissions de distribution	Commissioni di distribuzione	Comisiones de distribución
Frais bancaires et de garde	Spese bancarie e di custodia	Gastos bancarios y de custodia
Intérêts bancaires	Interessi bancari	Intereses bancarios
Autres frais	Altre spese	Otros gastos
Total des frais	Totale delle spese	Total gastos
Revenus / (Pertes) net(te)s des investissements	Proventi / (Perdite) netti(e) da investimenti	Ingresos / (Pérdidas) netos(as) de las inversiones
Bénéfice / (Perte) net(te) réalisé(e) sur ventes d'investissements	Utile / (Perdita) netto(a) realizzato(a) su vendite d'investimenti	Beneficio / (Pérdida) neto(a) realizado(a) sobre ventas de inversiones
Bénéfice / (Perte) net(te) réalisé(e) sur contrats de change à terme	Utile / (Perdita) netto(a) realizzato(a) su contratti a termine su valute	Beneficio / (Pérdida) neto(a) realizado(a) sobre contratos de cambio a plazo
Bénéfice / (Perte) de change, net(te)	Utile / (Perdita) su cambi, netto	Beneficio / (Pérdida) de cambio neto(a)
Bénéfice / (Perte) net(te) réalisé(e)	Utile / (Perdita) netto(a) realizzato(a)	Beneficio / (Pérdida) neto(a) realizado(a)

Candriam Equities L

Demonstração global das variações dos activos líquidos para o exercício que terminou em 31 de dezembro de 2017

		Candriam Equities L Asia	Candriam Equities L Australia	Candriam Equities L Biotechnology
		USD	AUD	USD
Activos líquidos no início do exercício		73.592.137	328.122.186	548.889.168
Proveitos				
Dividendos líquidos		1.508.787	12.567.133	2.895.830
Juros bancários		9.667	47.399	116.278
Juros sobre empréstimos de títulos	(11)	17.656	0	567.394
Outros proveitos		566	1.058	2.666
Total Proveitos		1.536.676	12.615.590	3.582.168
Custos				
Comissões de gestão	(4)	1.363.010	2.353.095	9.464.203
Comissões de desempenho	(7)	48.111	0	1.732.135
Encargos Operacionais e Administrativos	(6)	417.145	743.090	1.610.742
Comissões do depositário	(6)	33.982	21.313	23.965
"Taxe d'abonnement" (Taxa de subscrição)	(8)	122.875	115.760	559.499
Comissões de distribuição	(5)	8.941	2.245	22.189
Encargos bancários e de custódia		0	0	3.000
Juros bancários		3.048	64	18.175
Outras despesas		0	0	0
Total Gastos		1.997.112	3.235.567	13.433.908
Ganhos / (perdas) líquidos(as) realizados(as) em investimentos		(460.436)	9.380.023	(9.851.740)
Ganho / (perda) líquido(a) realizado(a) na venda de investimentos	(2b)	6.082.047	11.852.576	83.291.321
Ganho / (perda) líquido(a) em contratos de câmbio a prazo	(2h)	57	0	1.176.970
Ganho / (perda) cambial líquido(a)		(109.215)	(101.760)	(2.175.512)
Ganho / (perda) líquido(a) realizado(a)		5.512.453	21.130.839	72.441.039

Candriam Equities L

Candriam Equities L Emerging Markets	Candriam Equities L EMU	Candriam Equities L Euro 50*	Candriam Equities L Europe	Candriam Equities L Europe Conviction
EUR	EUR	EUR	EUR	EUR
551.025.440	153.984.064	59.939.651	647.078.755	379.191.650
13.964.673	2.642.813	154.384	18.800.906	9.787.287
40.504	6	0	1.324	42
162.758	108.252	7.250	479.116	344.463
104	41.261	0	176.110	55.452
14.168.039	2.792.332	161.634	19.457.456	10.187.244
4.672.244	320.496	84.236	5.072.858	1.670.038
1.308.640	125.666	0	73.494	92.865
2.515.396	216.197	35.101	1.295.094	744.107
354.948	9.760	1.093	46.610	25.582
459.276	11.842	11.631	409.791	69.458
14.076	0	0	8.847	0
0	0	0	0	0
60.456	14.219	138	67.356	57.774
0	0	0	0	2.403
9.385.036	698.180	132.199	6.974.050	2.662.227
4.783.003	2.094.152	29.435	12.483.406	7.525.017
54.558.196	16.497.586	13.944.198	51.032.240	37.561.741
(175.351)	0	0	(1.168.292)	(437.343)
(2.181.841)	(111)	(25.550)	9.677	(303.320)
56.984.007	18.591.627	13.948.083	62.357.031	44.346.095

*Voir Note 1 / *Vedere Nota 1 /

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Europe Innovation	Candriam Equities L Europe Optimum Quality	Candriam Equities L Europe Small & Mid Caps	Candriam Equities L Germany	Candriam Equities L Global Demography
EUR	EUR	EUR	EUR	EUR
460.533.796	273.245.138	9.210.977	119.251.865	446.208.343
7.044.336	5.726.783	280.687	3.005.529	8.118.886
105	126	200	0	47.679
181.331	134.546	0	72.230	152.668
12.891	58.294	301	3.728	4.948
7.238.663	5.919.749	281.188	3.081.487	8.324.181
5.282.114	3.233.707	14.873	1.898.154	7.421.296
651.604	208.603	38.599	4.727	15.520
1.183.379	686.627	45.980	326.093	1.422.459
31.676	19.748	2.383	8.847	24.250
509.929	308.808	5.616	161.002	734.840
88.950	43.544	0	9.160	123.661
0	0	0	0	2.831
11.883	11.565	4.766	2.876	44.012
0	0	0	0	0
7.759.535	4.512.602	112.217	2.410.859	9.788.869
(520.872)	1.407.147	168.971	670.628	(1.464.688)
31.882.115	17.756.467	798.272	13.306.974	53.044.113
192.111	22.994	9.404	0	1.813.091
(319.210)	(89.958)	7.651	19	(1.128.023)
31.234.144	19.096.650	984.298	13.977.621	52.264.493

Candriam Equities L

Candriam Equities L Japan	Candriam Equities L Robotics & Innovative Technology*	Candriam Equities L Sustainable Emerging Markets*	Candriam Equities L Sustainable EMU*	Candriam Equities L Sustainable World*
JPY	USD	EUR	EUR	EUR
19.828.556.310	0	202.920.791	21.681.967	401.855.613
433.481.147	144.484	592.995	52.904	1.669.605
426	9.225	232	0	719
11.238.245	0	0	0	0
0	36	0	0	106
444.719.818	153.745	593.227	52.904	1.670.430
38.406.572	78.057	276.168	58.745	603.611
0	0	0	0	0
42.935.044	44.598	146.135	12.803	196.932
1.910.941	1.268	17.162	447	5.376
9.368.716	5.704	11.969	3.766	24.326
284.108	0	0	0	17.590
0	0	0	0	0
764.847	1.690	4.249	123	3.070
0	3.000	73.899	0	0
93.670.228	134.317	529.582	75.884	850.905
351.049.590	19.428	63.645	(22.980)	819.525
1.887.107.711	2.159.773	40.614.483	2.414.493	46.954.685
0	14.290	8.255	0	3.101
1.593.174	(43.242)	(66.130)	0	(68.399)
2.239.750.475	2.150.249	40.620.253	2.391.513	47.708.912
	*Voir Note 1 / *Vedere Nota 1 / *Véase la Nota 1 / *Ver Nota 1	*Voir Note 1 / *Vedere Nota 1 / *Véase la Nota 1 / *Ver Nota 1	*Voir Note 1 / *Vedere Nota 1 / *Véase la Nota 1 / *Ver Nota 1	*Voir Note 1 / *Vedere Nota 1 / *Véase la Nota 1 / *Ver Nota 1

Candriam Equities L

Candriam Equities L Switzerland	Candriam Equities L United Kingdom	Total / Totale*
CHF	GBP	EUR
65.244.648	53.085.847	4.825.797.493
1.070.461	677.874	88.699.031
122	12	234.498
35.893	4.191	2.248.307
0	33	356.642
1.106.476	682.110	91.538.478
627.728	148.638	42.210.732
27.441	2	4.025.722
139.320	42.152	11.520.204
3.945	474	629.111
42.230	11.521	3.489.002
4.238	311	339.288
0	0	5.329
2.288	680	309.985
0	0	78.801
847.190	203.778	62.608.174
259.286	478.332	28.930.304
6.427.279	3.375.547	487.559.244
(490)	(40.202)	1.214.364
3.090	36.240	(6.114.913)
6.689.165	3.849.917	511.588.999

* Toute différence dans le consolidé est due à l'arrondi à 6 décimales des taux de change.

* Le eventuali divergenze nel rendiconto consolidato sono dovute all'arrotondamento a 6 decimali dei tassi di cambio.

* Toda diferencia en las cuentas consolidadas se debe al redondeo a 6 decimales del tipo cambiario.

* Qualquer diferença no valor consolidado deve-se ao arredondamento à sexta casa decimal das taxas de câmbio.

Candriam Equities L

Etat des variations des actifs nets pour l'exercice clôturé au 31 décembre 2017
(suite)

Prospetto aggregato delle variazioni del patrimonio netto per l'esercizio al 31 dicembre 2017
(segue)

Variaciones de los activos netos del ejercicio cerrado al 31 de diciembre de 2017
(continuación)

Variation de la plus-value / moins-value nette non réalisée sur investissements	Variazione della plusvalenza / minusvalenza netta non realizzata su investimenti	Variación de la plusvalía / minusvalía neta sin realizar sobre inversiones
Variation de la plus-value / moins-value nette non réalisée sur taxe à payer sur gain en capitaux	Variazione della plusvalenza / minusvalenza netta non realizzata ai fini della tassa sui capital gains	Variación de la plusvalía / minusvalía neta sin realizar sobre la tasa a pagar sobre las ganancias de capital
Variation de la plus-value / moins-value nette non réalisée sur contrats de change à terme	Variazione della plusvalenza / minusvalenza netta non realizzata su contratti di cambio a termine	Variación de la plusvalía / minusvalía neta sin realizar sobre contratos de tipos de cambio a plazo
Variation de la plus-value / moins-value nette non réalisée sur options	Variazione della plusvalenza / minusvalenza netta non realizzata su opzioni	Variación de la plusvalía / minusvalía neta sin realizar sobre opciones
Augmentation / (diminution) nette des actifs nets provenant des opérations	Aumento / (Diminuzione) netto(a) del patrimonio netto derivante da transazioni	Aumento / (Diminución) neta de los activos netos procedente de operaciones
Evolution du capital	Evoluzione del capitale	Evolución del capital
Souscriptions d'actions	Sottoscrizione di azioni	Suscripciones de acciones
Rachats d'actions	Riacquisto di azioni	Recompra de acciones
Dividendes versés	Dividendi versati	Dividendos pagados
Différence de change	Differenza di cambio	Diferencias de cambio
Actifs nets à la fin de l'exercice	Patrimonio netto alla fine dell'esercizio	Activos netos al final del ejercicio

Candriam Equities L

Demonstração global das variações dos activos líquidos para o exercício que terminou em 31 de dezembro de 2017
(continuação)

	Candriam Equities L Asia	Candriam Equities L Australia	Candriam Equities L Biotechnology
	USD	AUD	USD
Variação na apreciação / (depreciação) não realizada nos investimentos	29.183.792	28.493.225	70.232.894
Variação na apreciação / (depreciação) não realizada sobre taxa a pagar sobre ganhos de capital	(87.398)	0	0
Variação na apreciação / (depreciação) não realizada em contratos de câmbio a prazo	0	0	77.847
Alteração na apreciação / depreciação não realizada em opções	0	0	0
Acréscimo / (Decréscimo) líquido nos activos líquidos em resultado das operações	34.608.847	49.624.064	142.751.780
Evolução do capital			
Subscrição de acções	25.484.524	194.107.984	426.196.143
Resgate de acções	(22.941.065)	(194.214.877)	(408.606.398)
Dividendos distribuídos	(12) (261.928)	(335.229)	(466.830)
Conversão de divisas	0	0	0
Activos líquidos no final do exercício	110.482.515	377.304.128	708.763.863

Candriam Equities L

Candriam Equities L Emerging Markets	Candriam Equities L EMU	Candriam Equities L Euro 50*	Candriam Equities L Europe	Candriam Equities L Europe Conviction
EUR	EUR	EUR	EUR	EUR
138.376.952	(3.475.607)	(11.364.270)	2.640.907	(3.702.169)
(409.413)	0	0	0	0
(317)	0	0	597.830	135.361
0	0	0	0	(340.086)
194.951.229	15.116.020	2.583.813	65.595.768	40.439.201
797.109.259	26.500.094	754.946	128.905.668	75.486.090
(341.299.532)	(73.446.845)	(63.278.410)	(190.783.312)	(112.729.023)
(1.663.086)	0	0	(1.429.722)	(215.677)
0	0	0	0	0
1.200.123.310	122.153.333	0	649.367.157	382.172.241

*Voir Note 1 /*Vedere Nota 1/

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Europe Innovation	Candriam Equities L Europe Optimum Quality	Candriam Equities L Europe Small & Mid Caps	Candriam Equities L Germany	Candriam Equities L Global Demography
EUR	EUR	EUR	EUR	EUR
43.780.734	17.356.398	1.563.698	2.173.834	(4.530.668)
0	0	0	0	0
(37.794)	0	(12.213)	0	(3.847.882)
0	0	0	0	0
74.977.084	36.453.048	2.535.783	16.151.455	43.885.943
156.704.596	64.104.931	168.853.094	24.333.865	96.388.300
(137.291.716)	(81.937.243)	(7.830.750)	(33.068.216)	(51.840.080)
(1.868.541)	(1.642.854)	0	(603.808)	(1.776.908)
0	0	0	0	0
553.055.219	290.223.020	172.769.104	126.065.161	532.865.598

Candriam Equities L

Candriam Equities L Japan	Candriam Equities L Robotics & Innovative Technology*	Candriam Equities L Sustainable Emerging Markets*	Candriam Equities L Sustainable EMU*	Candriam Equities L Sustainable World*
JPY	USD	EUR	EUR	EUR
1.165.688.439	5.672.296	(17.261.851)	(1.369.463)	(35.855.141)
0	0	41.725	0	0
0	93	0	0	0
0	0	0	0	0
3.405.438.914	7.822.638	23.400.127	1.022.050	11.853.771
15.303.205.777	46.357.944	17.744.554	3.804.196	78.827.943
(10.332.584.734)	(8.845.568)	(244.065.472)	(26.508.213)	(492.537.327)
(25.229.877)	0	0	0	0
0	0	0	0	0
28.179.386.390	45.335.014	0	0	0
	*Voir Note 1 /*Vedere Nota 1/ *Véase la Nota 1 / *Ver Nota 1	*Voir Note 1 /*Vedere Nota 1/ *Véase la Nota 1 / *Ver Nota 1	*Voir Note 1 /*Vedere Nota 1/ *Véase la Nota 1 / *Ver Nota 1	*Voir Note 1 /*Vedere Nota 1/ *Véase la Nota 1 / *Ver Nota 1

Candriam Equities L

Candriam Equities L Switzerland	Candriam Equities L United Kingdom	Total / Totale*
CHF	GBP	EUR
2.218.940	(1.317.934)	243.437.873
0	0	(440.471)
0	0	(3.100.109)
0	0	(340.086)
8.908.105	2.531.983	751.146.206
6.044.106	1.680.739	2.300.901.857
(32.802.042)	(47.562.454)	(2.507.870.448)
(90.289)	(32.352)	(10.325.972)
0	0	(105.404.072)
47.304.528	9.703.763	5.254.245.064

* Toute différence dans le consolidé est due à l'arrondi à 6 décimales des taux de change.

* Le eventuali divergenze nel rendiconto consolidato sono dovute all'arrotondamento a 6 decimali dei tassi di cambio.

* Toda diferencia en las cuentas consolidadas se debe al redondeo a 6 decimales del tipo cambiario.

* Qualquer diferença no valor consolidado deve-se ao arredondamento à sexta casa decimal das taxas de câmbio.

Candriam Equities L

Changements intervenus dans le nombre d'actions pour l'exercice clôturé au 31 décembre 2017

Variazioni del numero di azioni intervenute nell'esercizio chiuso al 31 dicembre 2017

Movimiento del número de acciones durante el ejercicio cerrado al 31 de diciembre de 2017

Nombre d'actions en circulation au début de l'exercice	Numero di azioni in circolazione all'inizio dell'esercizio	Número de acciones en circulación al principio del ejercicio
Nombre d'actions émises	Numero di azioni emesse	Número de acciones emitidas
Nombre d'actions rachetées	Numero di azioni riscattate	Número de acciones recompradas
Nombre d'actions en circulation à la fin de l'exercice	Numero di azioni in circolazione alla fine dell'esercizio	Número de acciones en circulación al final del ejercicio

Statistiques

Statistiche

Estadísticas

Valeur nette d'inventaire globale *	Valore patrimoniale netto totale *	Valor activo neto global *
31 décembre 2017	31 dicembre 2017	31 de diciembre de 2017
31 décembre 2016	31 dicembre 2016	31 de diciembre de 2016
31 décembre 2015	31 dicembre 2015	31 de diciembre de 2015
Valeur nette d'inventaire par action	Valore patrimoniale netto per azione	Valor activo neto por acción
31 décembre 2017	31 dicembre 2017	31 de diciembre de 2017
31 décembre 2016	31 dicembre 2016	31 de diciembre de 2016
31 décembre 2015	31 dicembre 2015	31 de diciembre de 2015

* Le montant de la valeur nette d'inventaire reflète le montant total des différentes classes d'actions.

* L'ammontare del valore netto di inventario riflette l'ammontare totale delle diverse classe di azioni.

* El importe del valor liquidativo refleja el importe total de las distintas clase de acciones.

* O montante do valor patrimonial líquido reflecte o montante total das diferentes classes de açções.

Candriam Equities L

Variações no número de acções no ano que terminou em 31 de dezembro de 2017

Candriam Equities L Asia					
	Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I
Número de acções em circulação no início do exercício	2,486,585.00	869,991.68	360,182.28	33,178.78	120,430.73
Número de acções emitidas	226,897.68	230,009.28	86,536.46	33,534.74	434,443.63
Número de acções resgatadas	(345,978.75)	(126,934.57)	(33,375.11)	(45,111.35)	(347,708.24)
Número de acções em circulação no final do exercício	2,367,503.93	973,066.39	413,343.63	21,602.17	207,166.12

Estatísticas

	USD	USD	USD	USD	USD
Valor do património líquido global *					
31 de dezembro de 2017	110.482.515				
31 de dezembro de 2016	73.592.137				
31 de dezembro de 2015	79.270.023				
Valor do activo líquido por acção					
31 de dezembro de 2017	27,62	21,69	27,33	26,32	31,09
31 de dezembro de 2016	18,87	15,08	18,69	18,03	21,16
31 de dezembro de 2015	18,23	14,77	18,08	17,48	20,20

* Le montant de la valeur nette d'inventaire reflète le montant total des différentes classes d'actions.

* L'ammontare del valore netto di inventario riflette l'ammontare totale delle diverse classe di azioni.

* El importe del valor liquidativo refleja el importe total de las distintas clase de acciones.

* O montante do valor patrimonial líquido reflecte o montante total das diferentes classes de acções.

Candriam Equities L

Candriam Equities L Asia	
Classe Z	Classe R2D
Classe Z	Classe R2D
Classe Z	Classe R2D
Classe Z	Classe R2D
21,992.00	0.00
0.00	1,520.00
(190.00)	0.00
21,802.00	1,520.00

USD	USD
110.482.515	
73.592.137	
79.270.023	
249,49	152,11
167,28	-
158,66	-

Candriam Equities L

Candriam Equities L Australia						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe V Classe V Classe V Classe V	Classe Z Classe Z Classe Z Classe Z
63,492.66	16,221.31	1,816.35	2,155.36	45,089.41	0.00	67,146.00
20,356.66	1,596.98	264.20	639.33	81,973.82	13,987.92	26,063.85
(19,161.79)	(1,681.17)	(149.81)	(790.71)	(57,872.96)	(13,986.92)	(20,715.00)
64,687.53	16,137.12	1,930.74	2,003.98	69,190.27	1.00	72,494.85
AUD	AUD	AUD	AUD	AUD	AUD	AUD
377.304.128						
328.122.186						
326.845.915						
1.247,83	689,83	1.233,77	1.137,42	1.441,85	1.098,85	1.531,35
1.094,43	624,44	1.083,67	1.002,30	1.250,84	-	1.320,94
993,67	582,70	985,65	914,78	1.123,82	-	1.180,06

Candriam Equities L

Candriam Equities L Australia				
Classe R Classe R Classe R Classe R	Classe CE Classe CE Classe CE Classe CE	Classe IE Classe IE Classe IE Classe IE	Classe LOCK E Classe LOCK E Classe LOCK E Classe LOCK E	Classe NE Classe NE Classe NE Classe NE
3,585.89	31,165.96	345,883.67	1,314.56	2,842.76
24,373.51	8,953.91	16,273.00	469.04	1,340.23
(2,239.00)	(8,687.15)	(175,253.27)	(315.79)	(1,786.24)
25,720.40	31,432.72	186,903.40	1,467.81	2,396.75
AUD	EUR	EUR	EUR	EUR
377.304.128				
328.122.186				
326.845.915				
134,82	202,97	193,71	200,94	194,45
117,40	187,69	177,11	186,00	180,61
105,87	166,40	155,24	165,22	160,81

Candriam Equities L

Candriam Equities L Biotechnology						
Classe C Classe C Classe C Classe C	Classe CE Classe CE Classe CE Classe CE	Classe CEW Classe CEW Classe CEW Classe CEW	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I
649,899.84	149,467.65	14,072.03	181,911.85	39,867.99	139,110.78	21,601.03
149,919.30	145,146.15	754,813.85	60,934.04	9,680.56	22,638.15	8,023.72
(189,837.26)	(67,869.02)	(724,052.28)	(44,568.80)	(5,213.70)	(46,160.79)	(17,242.57)
609,981.88	226,744.78	44,833.60	198,277.09	44,334.85	115,588.14	12,382.18
USD	EUR	EUR	USD	USD	USD	USD
708.763.863						
548.889.168						
750.773.884						
563,54	133,37	154,28	537,07	556,37	412,85	3.672,00
444,84	119,92	124,37	426,36	440,02	327,40	2.903,99
552,82	144,79	156,39	531,88	547,97	408,83	3.609,57

Candriam Equities L

Candriam Equities L Biotechnology						
Classe V Classe V Classe V Classe V	Classe Z Classe Z Classe Z Classe Z	Classe IE Classe IE Classe IE Classe IE	Classe IEW Classe IEW Classe IEW Classe IEW	Classe IG Classe IG Classe IG Classe IG	Classe R Classe R Classe R Classe R	Classe RE Classe RE Classe RE Classe RE
24,851.00	1.00	10.31	1,863.67	1.00	51,479.39	861.56
56,224.43	3.72	20,494.27	4,587.14	0.00	18,033.94	5,887.92
(45,162.75)	0.00	(155.71)	(3,846.49)	0.00	(15,231.41)	(256.01)
35,912.68	4.72	20,348.87	2,604.32	1.00	54,281.92	6,493.47
USD	USD	EUR	EUR	GBP	USD	EUR
708.763.863						
548.889.168						
750.773.884						
1.333,37	1.398,46	1.302,28	1.562,50	2.105,95	170,10	186,36
1.051,72	1.084,96	1.168,72	1.251,34	1.814,52	133,19	166,20
-	1.324,62	1.412,88	1.563,56	-	164,19	-

Candriam Equities L

Candriam Equities L Biotechnology				
Classe RG Classe RG Classe RG Classe RG	Classe RCH Classe RCH Classe RCH Classe RCH	Classe R2 Classe R2 Classe R2 Classe R2	Classe R2D Classe R2D Classe R2D Classe R2D	Classe REH Classe REH Classe REH Classe REH
4.00	300.00	0.00	0.00	0.00
3,410.94	1,620.92	820.00	2,093.00	7.00
(3,367.22)	0.00	0.00	0.00	0.00
47.72	1,920.92	820.00	2,093.00	7.00
708.763.863				
548.889.168				
750.773.884				
213,47	156,59	141,38	156,23	153,14
183,03	125,72	-	-	-
-	-	-	-	-

Candriam Equities L

Candriam Equities L Emerging Markets						
Classe C Classe C Classe C Classe C	Classe CUH Classe CUH Classe CUH Classe CUH	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe IUH Classe IUH Classe IUH Classe IUH
146,426.49	0.00	88,113.29	13,893.42	3,232.22	102,240.46	0.00
54,544.46	420.00	160,035.23	9,330.48	4,688.56	89,082.96	4,332.32
(33,213.75)	0.00	(34,867.78)	(1,315.48)	(1,392.22)	(96,328.54)	(4,332.32)
167,757.20	420.00	213,280.74	21,908.42	6,528.56	94,994.88	0.00
EUR	USD	EUR	EUR	EUR	EUR	USD
1.200.123.310						
551.025.440						
466.705.895						
883,12	164,79	652,85	873,39	807,39	1.009,10	-
696,28	-	525,43	689,51	638,56	797,28	-
633,90	-	492,11	629,58	584,17	716,56	-

Candriam Equities L

Candriam Equities L Emerging Markets						
Classe ID	Classe V	Classe V2	Classe Z	Classe IG	Classe P	Classe R
Classe ID	Classe V	Classe V2	Classe Z	Classe IG	Classe P	Classe R
Classe ID	Classe V	Classe V2	Classe Z	Classe IG	Classe P	Classe R
Classe ID	Classe V	Classe V2	Classe Z	Classe IG	Classe P	Classe R
673.00	2.00	0.00	356,717.00	1.00	0.00	1,110.43
1,145.60	27,648.08	1.00	486,338.44	0.00	21,290.93	1,985.97
(992.00)	(10,443.93)	0.00	(173,075.24)	0.00	0.00	(1,002.62)
826.60	17,206.15	1.00	669,980.20	1.00	21,290.93	2,093.78
EUR	EUR	EUR	EUR	GBP	EUR	EUR
1.200.123.310						
551.025.440						
466.705.895						
1.853,87	1.019,71	1.506,11	1.117,15	2.536,90	1.008,84	141,48
1.461,16	802,31	-	864,85	1.924,40	-	110,55
-	-	-	774,43	-	-	99,92

Candriam Equities L

Candriam Equities L Emerging Markets			
	Classe RG	Classe R2	Classe R2D
	Classe RG	Classe R2	Classe R2D
	Classe RG	Classe R2	Classe R2D
	Classe RG	Classe R2	Classe R2D
	4.00	0.00	0.00
	0.00	5,976.00	12,723.00
	0.00	0.00	0.00
	4.00	5,976.00	12,723.00

	GBP	EUR	EUR
	1.200.123.310		
	551.025.440		
	466.705.895		
	255,36	156,45	168,73
	191,86	-	-
	-	-	-

Candriam Equities L

Candriam Equities L EMU			
Classe C Classe C Classe C Classe C	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe Z Classe Z Classe Z Classe Z
1,479.30	216.17	54,536.18	89,001.00
4,089.13	1,413.09	13,068.74	9,068.00
(785.42)	(1,491.18)	(9,575.12)	(54,090.00)
4,783.01	138.08	58,029.80	43,979.00

EUR	EUR	EUR	EUR
122.153.333			
153.984.064			
142.188.090			
104,57	106,06	1.130,39	1.274,29
93,13	94,92	998,03	1.116,81
91,63	93,84	970,73	1.081,10

Candriam Equities L

Candriam Equities L Euro 50*		
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe N Classe N Classe N Classe N
97,293.90	14,873.66	1,612.54
1,238.90	124.80	36.63
(98,532.80)	(14,998.46)	(1,649.17)
0.00	0.00	0.00

EUR	EUR	EUR
-		
59.939.651		
63.857.015		
-	-	-
556,92	331,23	513,55
537,57	328,13	496,12

*Voir Note 1 / *Vedere Nota 1 /

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Europe						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe ID Classe ID Classe ID Classe ID	Classe V Classe V Classe V Classe V
212,477.47	86,792.62	8,462.39	840.10	109,511.42	300.00	1.00
57,457.02	18,522.92	1,518.93	898.25	1,697.95	0.00	0.00
(30,811.34)	(13,360.51)	(591.86)	(585.86)	(53,737.19)	(300.00)	0.00
239,123.15	91,955.03	9,389.46	1,152.49	57,472.18	0.00	1.00
EUR	EUR	EUR	EUR	EUR	EUR	EUR
649.367.157						
647.078.755						
660.364.044						
1.041,28	593,41	1.030,36	954,07	1.209,44	-	1.226,47
952,43	556,99	943,91	876,41	1.094,38	1.575,17	1.103,77
966,32	579,54	959,50	893,42	1.095,84	-	1.102,64

Candriam Equities L

Candriam Equities L Europe			
Classe Z Classe Z Classe Z Classe Z	Classe ZD Classe ZD Classe ZD Classe ZD	Classe R Classe R Classe R Classe R	Classe R2D Classe R2D Classe R2D Classe R2D
143,997.00	55,333.00	23.00	0.00
40,050.00	1,411.00	1,580.08	1,279.00
(40,495.00)	(19,372.00)	0.00	(119.00)
143,552.00	37,372.00	1,603.08	1,160.00

EUR	EUR	EUR	EUR
649.367.157			
647.078.755			
660.364.044			
1.390,05	1.755,44	123,20	151,55
1.249,88	1.578,42	111,79	-
1.247,18	-	112,53	-

Candriam Equities L

Candriam Equities L Europe Conviction						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe ID Classe ID Classe ID Classe ID	Classe V Classe V Classe V Classe V	Classe Z Classe Z Classe Z Classe Z
476,507.71	35,752.86	9,833.06	48,343.92	0.00	5.00	158,080.00
22,690.88	35,428.00	439.90	9,347.92	250.00	0.00	32,285.92
(100,983.81)	(12,247.71)	(4,525.79)	(25,791.45)	0.00	0.00	(34,976.08)
398,214.78	58,933.15	5,747.17	31,900.39	250.00	5.00	155,389.84
EUR	EUR	EUR	EUR	EUR	EUR	EUR
382.172.241						
379.191.650						
359.928.973						
166,55	151,33	163,94	1.561,90	1.571,76	1.577,22	1.643,61
151,38	141,21	149,74	1.409,34	-	1.414,73	1.469,99
157,58	150,66	156,67	1.445,97	-	1.446,15	1.505,76

Candriam Equities L

Candriam Equities L Europe Conviction		
Classe R Classe R Classe R Classe R	Classe R2 Classe R2 Classe R2 Classe R2	Classe R2D Classe R2D Classe R2D Classe R2D
124.30	0.00	0.00
601.40	227.00	1,357.00
(27.50)	0.00	0.00
698.20	227.00	1,357.00

EUR	EUR	EUR
382.172.241		
379.191.650		
359.928.973		
170,85	156,53	154,87
154,30	-	-
-	-	-

Candriam Equities L

Candriam Equities L Europe Innovation						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe V Classe V Classe V Classe V	Classe Z Classe Z Classe Z Classe Z
77,093.48	309,157.55	44,283.68	28,166.53	32,849.56	1.00	90,461.00
30,773.31	119,193.01	6,324.47	17,479.15	16,784.42	0.00	13,622.89
(15,473.01)	(39,139.30)	(3,197.46)	(12,102.30)	(22,602.90)	0.00	(33,590.61)
92,393.78	389,211.26	47,410.69	33,543.38	27,031.08	1.00	70,493.28
EUR	EUR	EUR	EUR	EUR	EUR	EUR
553.055.219						
460.533.796						
389.450.366						
2.075,26	213,84	2.057,74	63,92	1.823,30	1.205,71	1.739,89
1.775,68	188,36	1.762,42	54,90	1.566,98	1.030,46	1.463,66
1.839,87	199,81	1.828,98	57,14	1.617,15	-	1.492,02

Candriam Equities L

Candriam Equities L Europe Innovation	
Classe R Classe R Classe R Classe R	Classe R2D Classe R2D Classe R2D Classe R2D
12,515.88	0.00
22,451.89	1,718.00
(1,087.14)	0.00
33,880.63	1,718.00

EUR	EUR
553.055.219	
460.533.796	
389.450.366	
182,06	161,47
154,63	-
-	-

Candriam Equities L

Candriam Equities L Europe Optimum Quality						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe ID Classe ID Classe ID Classe ID	Classe Z Classe Z Classe Z Classe Z
784,012.45	876,309.35	370,256.52	8,481.66	126,052.91	2,000.00	430,550.00
168,342.45	153,062.32	59,501.94	12,231.19	68,839.00	0.00	77,345.41
(93,990.25)	(204,495.03)	(28,926.64)	(5,539.77)	(78,901.79)	(2,000.00)	(217,622.70)
858,364.65	824,876.64	400,831.82	15,173.08	115,990.12	0.00	290,272.71
EUR	EUR	EUR	EUR	EUR	EUR	EUR
290.223.020						
273.245.138						
244.014.145						
117,16	85,90	115,99	137,73	169,79	-	173,96
102,79	77,17	101,87	121,31	148,61	1.478,39	150,03
105,69	81,29	104,91	125,29	151,56	1.501,79	151,73

Candriam Equities L

Candriam Equities
L Europe
Optimum Quality

Classe R2D
Classe R2D
Classe R2D
Classe R2D

0.00

174.00

0.00

174.00

EUR

290.223.020

273.245.138

244.014.145

153,16

-

-

Candriam Equities L

Candriam Equities L Europe Small & Mid Caps		
Classe C Classe C Classe C Classe C	Classe I Classe I Classe I Classe I	Classe Z Classe Z Classe Z Classe Z
92.89	3,934.00	2,249.00
20,305.45	15,251.47	72,821.00
(2,909.50)	(3,726.36)	(588.00)
17,488.84	15,459.11	74,482.00

EUR	EUR	EUR
172.769.104		
9.210.977		
5.970.964		
194,23	1.767,65	1.907,12
158,44	1.450,77	1.551,32
-	1.509,73	-

Candriam Equities L

Candriam Equities L Germany				
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I
180,296.09	105,428.00	18,545.15	6,765.79	1.00
23,427.52	7,240.52	3,923.16	681.24	18,508.07
(35,363.79)	(16,400.42)	(2,034.53)	(2,359.49)	(18,508.07)
168,359.82	96,268.10	20,433.78	5,087.54	1.00
EUR	EUR	EUR	EUR	EUR
126.065.161				
119.251.865				
139.048.548				
494,96	315,71	490,32	456,09	510,08
435,96	283,61	432,46	403,43	446,38
428,72	284,64	425,70	398,36	433,55

Candriam Equities L

Candriam Equities L Global Demography						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe Z Classe Z Classe Z Classe Z	Classe R Classe R Classe R Classe R
1,571,314.10	566,095.42	723,150.24	1.00	1,711.00	1.00	0.00
324,476.21	166,367.42	101,151.77	0.00	0.00	0.00	7.00
(184,124.35)	(63,430.49)	(58,284.31)	0.00	(1,011.00)	0.00	0.00
1,711,665.96	669,032.35	766,017.70	1.00	700.00	1.00	7.00
EUR	EUR	EUR	EUR	EUR	EUR	EUR
532.865.598						
446.208.343						
433.619.891						
171,66	159,93	170,71	170,12	1.805,46	1.822,19	156,98
156,77	148,78	156,05	155,75	1.637,14	1.635,50	-
145,51	140,74	144,99	145,05	1.501,71	-	-

Candriam Equities L

Candriam Equities
L Global
Demography

Classe R2D
Classe R2D
Classe R2D
Classe R2D

0.00

100.00

0.00

100.00

EUR

532.865.598

446.208.343

433.619.891

153,98

-

-

Candriam Equities L

Candriam Equities L Japan						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe V Classe V Classe V Classe V	Classe Z Classe Z Classe Z Classe Z
181,121.23	77,275.23	13,387.71	1,764.42	122,938.21	1.00	454,340.00
43,463.26	24,807.47	3,782.14	32.40	116,409.79	0.00	408,881.00
(44,432.42)	(15,687.46)	(4,427.58)	(1,182.11)	(96,906.36)	0.00	(246,819.00)
180,152.07	86,395.24	12,742.27	614.71	142,441.64	1.00	616,402.00
JPY	JPY	JPY	JPY	JPY	JPY	JPY
28.179.386.390						
19.828.556.310						
22.874.764.708						
23.872	19.967	23.610	22.414	27.544	13.074	29.026
20.857	17.751	20.648	19.562	23.919	11.315	25.152
20.838	18.085	20.680	19.585	23.762	-	24.913

Candriam Equities L

Candriam Equities L Japan	
Classe R2 Classe R2 Classe R2 Classe R2	Classe R2D Classe R2D Classe R2D Classe R2D
0.00	0.00
1,500.00	55.00
0.00	0.00
1,500.00	55.00

JPY	JPY
28.179.386.390	
19.828.556.310	
22.874.764.708	
15.443	16.184
-	-
-	-

Candriam Equities L

Candriam Equities L Robotics & Innovative Technology*						
Classe C Classe C Classe C Classe C	Classe CE Classe CE Classe CE Classe CE	Classe D Classe D Classe D Classe D	Classe I Classe I Classe I Classe I	Classe Z Classe Z Classe Z Classe Z	Classe IE Classe IE Classe IE Classe IE	Classe R Classe R Classe R Classe R
0.00	0.00	0.00	0.00	0.00	0.00	0.00
25,751.19	24,697.12	21,897.80	4,383.03	16,212.72	1.00	3,031.00
(8,564.39)	(4,964.51)	(1,982.80)	(3,774.00)	0.00	0.00	(1.00)
17,186.80	19,732.61	19,915.00	609.03	16,212.72	1.00	3,030.00

USD	EUR	USD	USD	USD	EUR	USD
45.335.014						
-						
-						
196,88	163,97	196,86	1.981,72	1.993,51	1.509,16	197,96
-	-	-	-	-	-	-
-	-	-	-	-	-	-

*Voir Note 1 / *Vedere Nota 1 /

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Robotics & Innovative Technology*	
Classe RE Classe RE Classe RE Classe RE	Classe RHG Classe RHG Classe RHG Classe RHG
0.00	0.00
7.00	69.07
0.00	0.00
7.00	69.07

EUR	GBP
45.335.014	
-	
-	
173,01	163,12
-	-
-	-

*Voir Note 1 / *Vedere Nota 1 /
 *Véase la Nota 1 /
 *Ver Nota 1

Candriam Equities L

Candriam Equities L Sustainable Emerging Markets*							
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe Z Classe Z Classe Z Classe Z	Classe R Classe R Classe R Classe R	Classe RG Classe RG Classe RG Classe RG	
39,969.46	26,818.79	1,266.50	36,317.27	43,604.00	612,500.09	4.00	
13,848.09	3,433.48	358.78	6,436.99	900.00	26,779.27	7.63	
(53,817.55)	(30,252.27)	(1,625.28)	(42,754.26)	(44,504.00)	(639,279.36)	(11.63)	
0.00	0.00	0.00	0.00	0.00	0.00	0.00	

EUR	EUR	EUR	EUR	EUR	EUR	GBP
-						
202.920.791						
136.606.853						
-	-	-	-	-	-	-
122,03	103,60	143,79	1.468,16	1.519,43	123,28	175,56
116,01	101,05	137,24	1.382,08	1.419,69	116,14	-

*Voir Note 1 / *Vedere Nota 1 /

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Sustainable EMU*					
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe Z Classe Z Classe Z Classe Z	
91,942.24	29,131.34	3,467.83	74,182.15	6.00	
5,222.99	4,706.83	610.07	22,517.00	0.00	
(97,165.23)	(33,838.17)	(4,077.90)	(96,699.15)	(6.00)	
0.00	0.00	0.00	0.00	0.00	

EUR	EUR	EUR	EUR	EUR
-				
21.681.967				
15.349.748				
-	-	-	-	-
106,81	84,94	150,02	119,51	127,32
98,02	79,36	138,21	108,46	114,75

*Voir Note 1 / *Vedere Nota 1 /

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Sustainable World*							
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe ID Classe ID Classe ID Classe ID	Classe V Classe V Classe V Classe V	Classe Y Classe Y Classe Y Classe Y	
114,128.48	87,324.87	11,585.42	686,912.63	675.20	0.00	111,817.38	
19,147.01	4,325.46	1,695.93	46,244.08	0.00	5,296.43	2,575.48	
(133,275.49)	(91,650.33)	(13,281.35)	(733,156.71)	(675.20)	(5,296.43)	(114,392.86)	
0.00	0.00	0.00	0.00	0.00	0.00	0.00	
EUR	EUR	EUR	EUR	EUR	EUR	EUR	EUR
-							
401.855.613							
335.777.532							
-	-	-	-	-	-	-	-
310,47	245,60	285,57	356,83	1.781,33	-	48,11	
284,40	229,40	262,83	323,27	-	-	44,26	

*Voir Note 1 / *Vedere Nota 1 /

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Sustainable World*		
Classe Z Classe Z Classe Z Classe Z	Classe R Classe R Classe R Classe R	Classe RG Classe RG Classe RG Classe RG
512,604.00	1,666.11	6.00
4,157.00	207.87	0.00
(516,761.00)	(1,873.98)	(6.00)
0.00	0.00	0.00

EUR	EUR	GBP
-		
401.855.613		
335.777.532		
-	-	-
175,12	123,08	150,19
157,80	111,81	-

*Voir Note 1 / *Vedere Nota 1 /

*Véase la Nota 1 /

*Ver Nota 1

Candriam Equities L

Candriam Equities L Switzerland						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe V Classe V Classe V Classe V	Classe Z Classe Z Classe Z Classe Z
33,586.16	5,355.44	4,771.36	3,170.51	5,263.46	1.00	16,132.00
4,701.83	1,553.27	243.76	88.11	89.12	0.00	112.00
(5,850.99)	(699.78)	(444.00)	(1,054.54)	(677.80)	0.00	(16,239.00)
32,437.00	6,208.93	4,571.12	2,204.08	4,674.78	1.00	5.00
CHF	CHF	CHF	CHF	CHF	CHF	CHF
47.304.528						
65.244.648						
69.007.364						
954,17	750,21	943,57	889,61	1.086,15	1.299,63	1.798,89
800,97	645,06	793,37	750,17	904,95	1.080,00	1.485,24
803,87	662,11	797,97	756,76	905,76	-	1.466,97

Candriam Equities L

Candriam Equities L Switzerland	
Classe R Classe R Classe R Classe R	Classe R2D Classe R2D Classe R2D Classe R2D
4.00	0.00
1,458.00	327.00
0.00	0.00
1,462.00	327.00

CHF	CHF
47.304.528	
65.244.648	
69.007.364	
193,45	157,84
161,19	-
-	-

Candriam Equities L

Candriam Equities L United Kingdom						
Classe C Classe C Classe C Classe C	Classe D Classe D Classe D Classe D	Classe LOCK Classe LOCK Classe LOCK Classe LOCK	Classe N Classe N Classe N Classe N	Classe I Classe I Classe I Classe I	Classe Z Classe Z Classe Z Classe Z	Classe R2D Classe R2D Classe R2D Classe R2D
21,986.14	5,119.09	1,140.31	977.84	1.00	103,853.00	0.00
2,961.26	748.61	178.26	160.57	0.00	586.00	500.00
(5,101.11)	(1,409.65)	(436.34)	(294.19)	0.00	(104,438.00)	0.00
19,846.29	4,458.05	882.23	844.22	1.00	1.00	500.00
GBP	GBP	GBP	GBP	GBP	GBP	GBP
9.703.763						
53.085.847						
50.749.973						
399,80	232,47	396,18	362,27	446,98	481,85	153,13
353,65	212,38	350,71	321,79	391,56	418,94	-
326,04	202,95	323,69	297,92	356,45	379,45	-

Candriam Equities L

Candriam Equities L Asia

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Ações

Bermudes - Isole Bermuda - Bermudas - Bermudas

Beijing Enterprises Water Gp	1.280.000	HKD	1.016.818	0,91
Brilliance China Automotive	380.000	HKD	1.015.949	0,92
China Gas Holdings Limited	150.000	HKD	414.464	0,38
Haier Electronics Group Co Ltd	220.000	HKD	624.766	0,57
Nine Dragons Paper Holdings Ltd	200.000	HKD	329.013	0,30
			3.401.010	3,08

Chine - Cina - China - China

Aluminum Corp Of China Ltd -H-	550.000	HKD	410.882	0,37
Anhui Conch Cement Co Ltd -H-	240.000	HKD	1.200.411	1,09
Bank Of China Ltd -H-	500.000	HKD	250.725	0,23
China Construction Bank Corp -H-	3.558.500	HKD	3.377.635	3,05
China Life Insurance Co Ltd -H-	280.000	HKD	902.611	0,82
China Merchants Bank Co Ltd -H-	350.000	HKD	1.448.386	1,31
China Petroleum & Chemical Corp -H-	1.400.000	HKD	1.058.418	0,96
Industrial & Commercial Bank Of China -H-	990.000	HKD	820.639	0,74
Petrochina Co Ltd -H-	1.200.000	HKD	856.559	0,78
Ping An Insurance Group Co Of China Ltd -H-	250.000	HKD	2.718.321	2,45
Shanghai Fosun Pharma -H-	123.000	HKD	769.406	0,70
Zte Corp -H-	230.000	HKD	850.291	0,77
			14.664.284	13,27

Corée du Sud - Corea del Sud - Corea del Sur - Coreia do Sul

Bgf Retail Co Ltd	2.442	KRW	480.114	0,43
Cosmax Inc.(Tentative)	3.000	KRW	340.443	0,31
Hotel Shilla	8.500	KRW	679.578	0,62
Hynix Semiconductor Inc	18.000	KRW	1.287.799	1,17
Hyundai Construction Equipment	2	KRW	333	0,00
Hyundai Mobis	2.000	KRW	480.076	0,43
Hyundai Motor Co Ltd	4.500	KRW	628.349	0,57
Inbody Co. Ltd	13.000	KRW	486.894	0,44
Kakao	2.500	KRW	342.078	0,31

Candriam Equities L

Candriam Equities L Asia

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Corée du Sud (suite) - Corea del Sud (segue) - Corea del Sur (continuación) - Coreia do Sul (continuação)				
Kb Financial Group Inc	17.000	KRW	1.001.902	0,91
Koh Young Technology Inc	13.300	KRW	1.013.652	0,92
Korea Investment Holdings Co Ltd	6.000	KRW	386.676	0,35
Korea Zinc Co Ltd	1.900	KRW	886.413	0,80
Lg Chem Ltd /Pfd Shs /I01	5.000	KRW	1.162.830	1,05
Lg Household & Health Care Ltd	550	KRW	616.440	0,56
Lg Innotek Co Ltd	4.000	KRW	541.720	0,49
Naver Corp	900	KRW	743.931	0,67
Ncsoft Corp	1.710	KRW	713.123	0,65
Osstem Implant Co Ltd	13.000	KRW	717.592	0,65
Posco	2.800	KRW	886.553	0,80
Samsung Biologics Co. Ltd.	1.800	KRW	654.827	0,59
Samsung Electronics Co Ltd	2.950	KRW	7.028.770	6,36
Samsung Sdi Co Ltd	3.000	KRW	594.024	0,54
S-oil Corp	4.900	KRW	535.462	0,48
			22.209.579	20,10
Hong-Kong - Hong Kong - Hong Kong - Hong-Kong				
Aia Group	415.000	HKD	3.591.349	3,25
China Everbright International Ltd	660.000	HKD	938.838	0,85
China Mobile Ltd	62.000	HKD	628.540	0,57
China Unicom Hong Kong Ltd	520.000	HKD	723.726	0,66
Cspc Pharmaceut --- Shs	620.000	HKD	1.300.701	1,18
Hong Kong Exchanges And Clearing Ltd	30.000	HKD	960.175	0,87
Minmetals Resources	1.450.000	HKD	745.652	0,67
			8.888.981	8,05
Iles Caïmans - Isole Cayman - Islas Caimán - Ilhas Caimão				
Aac Technologie Shs	35.000	HKD	670.690	0,61
Airtac International Group	49.234	TWD	865.282	0,78
Alibaba Group Holding Ltd /Adr	28.000	USD	4.828.040	4,37
Anta Sports Products Ltd	80.000	HKD	360.737	0,33
Baidu Inc -A-/Adr	5.500	USD	1.288.155	1,17
China State Constr Int Hld Ltd	350.000	HKD	511.300	0,46
Ck Hutchison Holdings Ltd	70.000	HKD	883.358	0,80
Country Garden Holdings	450.000	HKD	929.090	0,84
Geely Automobile Hld Ltd	420.000	HKD	1.469.429	1,33
Jd.Com Inc /Adr	12.000	USD	497.040	0,45

Candriam Equities L

Candriam Equities L Asia

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Iles Caïmans (suite) - Isole Cayman (segue) - Islas Caimán (continuación) - Ilhas Caimão (continuação)				
Minth Group Ltd	109.000	HKD	665.797	0,60
Sands China Ltd	176.400	HKD	891.328	0,81
Shimao Property Holdings Ltd	410.000	HKD	966.085	0,87
Silergy Corp	38.000	TWD	877.266	0,79
Sunny Optical Technology	80.000	HKD	1.116.494	1,01
Tal Education Group /Adr	38.000	USD	1.128.980	1,02
Tencent Holdings Ltd	144.000	HKD	7.696.137	6,97
Weibo Corp /Sadr -A-	9.900	USD	1.024.254	0,93
Wynn Macau	400.000	HKD	1.230.600	1,11
58.Com Inc /Sadr	8.000	USD	572.560	0,52
			28.472.622	25,77
Inde - India - India - Índia				
Adani Port Shs	152.000	INR	947.315	0,86
Bajaj Finance Ltd	24.000	INR	647.486	0,59
Bharat Petroleum Corp Ltd	60.000	INR	469.634	0,43
Eicher Motors Ltd	1.900	INR	854.322	0,77
Hdfc Bank Ltd	24.000	INR	703.135	0,64
Indiabulls Housing Finance Ltd	38.000	INR	705.068	0,64
Larsen & Toubro Ltd	35.000	INR	686.473	0,62
Motherson Sumi Systems /Demat.	180.000	INR	1.064.713	0,96
Petronet Lng Ltd	240.000	INR	950.736	0,86
Power Grid Corp Of India Ltd	50.000	INR	157.453	0,14
Reliance Industries Ltd	72.000	INR	1.027.630	0,93
Shree Cements Ltd	2.700	INR	761.499	0,69
Titan Industries	10.000	INR	132.543	0,12
Upl Ltd/Demat.	52.000	INR	630.565	0,57
Vedanta Ltd	175.000	INR	896.681	0,81
Yes Bank Ltd	210.000	INR	1.027.818	0,93
			11.663.071	10,56
Indonésie - Indonesia - Indonesia - Indonésia				
Pt Bank Rakyat Indonesia	5.250.000	IDR	1.404.728	1,27
Pt Telekom Indon Persero Pt	2.300.000	IDR	747.641	0,68
United Tractors Tbk Pt	300.000	IDR	755.159	0,68
			2.907.528	2,63

Candriam Equities L

Candriam Equities L Asia

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Malaisie - Malesia - Malasia - Malásia				
Cimb Group Holdings Bhd	350.000	MYR	562.146	0,51
My E.G.Services Berhad	1.710.000	MYR	942.255	0,85
			1.504.401	1,36
Philippines - Filippine - Filipinas - Filipinas				
Ayala Land Inc	900.000	PHP	804.085	0,72
Intl Container Terminal Serv.	280.000	PHP	591.745	0,54
			1.395.830	1,26
Taiwan - Taiwan - Taiwan - Taiwan				
Accton Technology Corp	200.000	TWD	749.369	0,68
Aspeed Technology Inc	32.000	TWD	759.182	0,69
China Life Insurance Co Ltd	499.500	TWD	503.556	0,46
Ennoconn -Shs-	47.531	TWD	709.171	0,64
E.Sun Financial Holding Co Ltd	1.104.299	TWD	701.358	0,63
Globalwafers Co Ltd	60.000	TWD	804.479	0,73
Htc Corp	115.000	TWD	285.584	0,26
Largan Precision Co Ltd	2.000	TWD	285.970	0,26
Merry Electronics Co Ltd	110.000	TWD	728.199	0,66
Nien Made Enterprise Co Ltd	30.000	TWD	325.623	0,29
Taiwan Semiconductor Manufacturing Co Ltd	610.003	TWD	4.765.910	4,31
Win Semiconductors Corp	60.000	TWD	570.596	0,52
			11.188.997	10,13
Thaïlande - Tailandia - Tailandia - Tailândia				
C.P.All Public Co / Units/Nvdr	470.000	THB	1.110.454	1,00
Energy Absolute /Non-Vot. Dep	450.000	THB	724.910	0,66
Home Prod Cent Publ Co Nvdr	1.000.000	THB	392.755	0,36
Kasikornbank Publ.Com.Ltd/Nvdr	115.000	THB	818.649	0,74

Candriam Equities L

Candriam Equities L Asia

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Thaïlande (suite) - Tailandia (segue) - Tailandia (continuación) - Tailândia (continuação)				
Srisawad Power 1979 Plc	330.000	THB	660.703	0,60
			3.707.471	3,36
Total actions - Totale azioni - Total acciones - Total acções			110.003.774	99,57
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			110.003.774	99,57
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			110.003.774	99,57
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			73.189.028	

Candriam Equities L

Candriam Equities L Asia

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribuição geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Iles Caimans - Isole Cayman - Islas Caimán - Ilhas Caimão	25,77
Corée du Sud - Corea del Sud - Corea del Sur - Coreia do Sul	20,10
Chine - Cina - China - China	13,27
Inde - India - India - Índia	10,56
Taiwan - Taiwan - Taiwan - Taiwan	10,13
Hong-Kong - Hong Kong - Hong Kong - Hong-Kong	8,05
Thaïlande - Tailandia - Tailandia - Tailândia	3,36
Bermudes - Isole Bermuda - Bermudas - Bermudas	3,08
Indonésie - Indonesia - Indonesia - Indonésia	2,63
Malaisie - Malesia - Malasia - Malásia	1,36
Philippines - Filippine - Filipinas - Filipinas	1,26
	99,57

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	16,14
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	11,01
Assurances - Assicurazioni - Seguros - Seguros	6,98
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	6,97
Internet Software - Internet Software - Internet Software - Internet Software	5,23
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	5,13
Services divers - Servizi diversi - Servicios varios - Serviços diversos	4,89
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	3,97
Pétrole - Petrolio - Petróleo - Petróleo	3,89
Télécommunication - Telecomunicazioni - Telecomunicaciones - Telecomunicações	3,25
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	3,19
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	2,86
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	2,61
Chimie - Chimica - Química - Química	2,55
Gastronomie - Gastronomia - Gastronomía - Gastronomia	2,54
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	2,43

Candriam Equities L

Candriam Equities L Asia

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
<i>(suite) - (segue) - (continuación) - (continuação)</i>	
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	2,24
Métaux non ferreux - Metalli non ferrosi - Metales no férricos - Metais não ferrosos	1,84
Mines, aciéries - Miniere, acciaierie - Minas, fábricas de acero - Minas e acerarias	1,61
Articles de bureau et ordinateurs - Articoli per l'ufficio e computer - Artículos de oficina y ordenadores - Material de escritório e computadores	1,58
Circulation et transport - Circolazione e trasporto - Circulación y transporte - Circulação e transportes	1,40
Maison de commerce diverses - Ditte di commercio varie - Casas comerciales diversas - Casas comerciais várias	1,37
Photographie et optique - Fotografia e ottica - Fotografía y óptica - Fotografia e óptica	1,27
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	1,25
Papier et bois - Carta e legno - Papel y madera - Papel e madeira	1,15
Santé, éducation et services sociaux - Sanità, istruzione e servizi sociali - Sanidad, educación y servicios sociales - Cuidados de saúde, educação e serviços sociais	1,02
Energie et service des eaux - Energia e servizio delle acque - Energía y servicio de aguas - Energia e serviços de água	0,87
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	0,33
	99,57

Candriam Equities L

Candriam Equities L Australia

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en AUD) - (espresso in AUD) - (expresado en AUD) - (expressa em AUD)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Australie - Australia - Australia - Austrália

Alumina Ltd	782.000	AUD	1.908.080	0,51
Ancor Ltd	478.002	AUD	7.318.211	1,94
Ardent Leisure -Stapled Sec-	1.060.630	AUD	2.100.047	0,56
Aristocrat Leisure Limited	475.188	AUD	11.200.181	2,97
Australia & New Zealand Banking Group Ltd	449.005	AUD	12.832.563	3,40
Australian Agricultural Comp.	1.403.918	AUD	1.832.113	0,49
Bhp Billiton Ltd	1.055.228	AUD	31.319.166	8,29
Bingo Industries Ltd	1.824.721	AUD	4.744.275	1,26
BlueScope Steel Ltd	1.161.468	AUD	17.863.378	4,73
Boral Ltd	1.427.740	AUD	11.064.985	2,93
Brambles Ltd	1.030.136	AUD	10.270.456	2,72
Challenger Financial Services Group Ltd	393.459	AUD	5.504.491	1,46
Commonwealth Bank Of Australia	317.942	AUD	25.505.307	6,75
Computershare Ltd	395.771	AUD	6.455.025	1,71
Csl Ltd	123.186	AUD	17.313.792	4,59
Domain Holdings Australia Ltd	749.470	AUD	2.600.661	0,69
Downer EDI Ltd	1.085.203	AUD	7.531.309	2,00
Evolution Mining Ltd	747.847	AUD	1.981.795	0,53
Fairfax Media Ltd	6.289.702	AUD	4.905.968	1,30
Galaxy Resources	1.048.426	AUD	4.057.409	1,08
Iluka Resources Ltd	439.350	AUD	4.485.764	1,19
Incitec Pivot Ltd	1.673.315	AUD	6.442.263	1,71
Independence Group NI 26.11.10	1.262.944	AUD	6.087.390	1,61
Lend Lease Corp Ltd	531.417	AUD	8.651.469	2,29
Link Admin	848.654	AUD	7.205.072	1,91
Macquarie Group Ltd	132.534	AUD	13.127.493	3,48
National Australia Bank Ltd	562.223	AUD	16.624.934	4,41
Origin Energy Ltd	497.620	AUD	4.697.533	1,25
Orocobre Ltd	344.262	AUD	2.409.834	0,64
QBE Insurance Group Ltd	1.321.748	AUD	14.195.574	3,76
Qube Holdings Ltd	2.076.158	AUD	5.314.964	1,41
Rio Tinto Ltd	153.204	AUD	11.720.106	3,11

Candriam Equities L

Candriam Equities L Australia

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en AUD) - (espresso in AUD) - (expresado en AUD) - (expressa em AUD)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Australie (suite) - Australia (segue) - Australia (continuación) - Austrália (continuação)				
Santos Ltd	3.506.166	AUD	19.143.666	5,07
Seven Group Holdings Ltd	196.716	AUD	3.029.426	0,80
South32 Ltd	2.518.030	AUD	8.838.285	2,34
The Star Entertainment Grp Ltd	455.431	AUD	2.755.358	0,73
Treasury Wine Estates	738.971	AUD	11.653.573	3,09
Westpac Banking Corp	837.124	AUD	26.160.124	6,92
Woodside Petroleum Ltd	86.000	AUD	2.854.340	0,76
Woolworths	234.475	AUD	6.403.512	1,70
			370.109.892	98,09
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
Cybg Plc /Chess	951.723	AUD	5.539.028	1,47
			5.539.028	1,47
Total actions - Totale azioni - Total acciones - Total acções			375.648.920	99,56
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			375.648.920	99,56
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			375.648.920	99,56
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			313.173.371	

Candriam Equities L

Candriam Equities L Australia

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Australie - Australia - Australia - Austrália	98,09
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	1,47
	99,56

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	21,48
Mines, aciéries - Miniere, acciaierie - Minas, fábricas de acero - Minas e acerarias	17,08
Pétrole - Petrolio - Petróleo - Petróleo	7,08
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	6,85
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	4,93
Métaux non ferreux - Metalli non ferrosi - Metales no férricos - Metais não ferrosos	4,81
Industrie d'emballage - Industria cartotecnica - Industria del embalaje - Indústria de embalagem	4,66
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	4,59
Assurances - Assicurazioni - Seguros - Seguros	3,76
Tabac et alcool - Tabacco e alcol - Tabaco y alcohol - Tabaco e álcool	3,09
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	2,97
Internet Software - Internet Software - Internet Software - Internet Software	2,40
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	2,29
Services divers - Servizi diversi - Servicios varios - Serviços diversos	2,27
Métaux et pierres précieuses - Metalli e pietre preziose - Metales y piedras preciosos - Metais preciosos	2,14
Chimie - Chimica - Química - Química	1,71
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	1,70
Divers - Varie - Varios - Diversos	1,41
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	1,30
Service d'environnement et de recyclage - Servizi ambienti & riciclaggio - Servicios del medio ambiente & reciclado - Serviço de ambiente e de reciclagem	1,26
Gastronomie - Gastronomia - Gastronomía - Gastronomía	0,73

Candriam Equities L

Candriam Equities L Australia

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica

(suite) - (segue) - (continuación) - (continuação)

Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	0,56
Agriculture et pêche - Agricoltura e pesca - Agricultura y pesca - Agricultura e pescas	0,49
	99,56

Candriam Equities L

Candriam Equities L Biotechnology

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Allemagne - Germania - Alemania - Alemanha

Morphosys	37.500	EUR	3.448.398	0,48
Probiodrug Ag	32.000	EUR	408.041	0,06
			3.856.439	0,54

Belgique - Belgio - Bélgica - Bélgica

Galapagos Genomics Nv	41.000	EUR	3.888.406	0,54
Ucb Sa	21.000	EUR	1.668.848	0,24
			5.557.254	0,78

Canada - Canada - Canadá - Canadá

Aurinia Pharmaceuticals Inc	118.000	USD	534.540	0,08
Trillium Therapeutics Inc	94.000	CAD	682.708	0,09
			1.217.248	0,17

Espagne - Spagna - España - Espanha

Pharma Mar Sa	580.000	EUR	1.727.231	0,24
			1.727.231	0,24

Etats-Unis - Stati Uniti - Estados Unidos - Estados Unidos

Acadia Pharmaceuticals Inc	77.000	USD	2.318.470	0,33
Acceleron Pharma Inc	73.000	USD	3.098.120	0,44
Achaogen Inc	172.555	USD	1.853.241	0,26
Achillion Pharmaceuticals Inc	435.000	USD	1.252.800	0,18
Aerie Pharmaceuticals Inc	72.000	USD	4.302.000	0,61
Agenus Inc	655.000	USD	2.135.300	0,30
Aileron Therapeutics Inc	150.000	USD	1.581.000	0,22
Akcea Therapeutics Inc	109.000	USD	1.892.240	0,27
Alder Biopharmaceuticals Inc	101.000	USD	1.156.450	0,16
Alexion Pharmaceuticals Inc	212.500	USD	25.412.875	3,59
Alnylam Pharmaceuticals Inc	90.000	USD	11.434.500	1,61
Amgen Inc	234.200	USD	40.727.380	5,74
Amicus Therapeutics Inc	467.400	USD	6.725.886	0,95

Candriam Equities L

Candriam Equities L Biotechnology

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Etats-Unis (suite) - Stati Uniti (segue) - Estados Unidos (continuación) - Estados Unidos (continuação)				
Anaptysbio Inc	39.500	USD	3.978.440	0,56
Apellis Pharmaceuticals Inc	117.000	USD	2.538.900	0,36
Ardelyx Inc	300.000	USD	1.980.000	0,28
Array Biopharma Inc	540.000	USD	6.912.000	0,98
Avexis Inc	28.500	USD	3.154.095	0,45
Bio Techne Corp	33.000	USD	4.275.150	0,60
Biogen Idec Inc	166.750	USD	53.121.548	7,48
Biomarin Pharmaceutical Inc	183.000	USD	16.318.110	2,30
Bluebird Bio Inc	42.000	USD	7.480.200	1,06
Blueprint Medicines Corp	44.000	USD	3.318.040	0,47
Bristol Myers Squibb Co	41.000	USD	2.512.480	0,35
Calithera Biosciences Inc	120.000	USD	1.002.000	0,14
Celgene Corp	429.200	USD	44.791.312	6,31
Clovis Oncology Inc Shs	152.500	USD	10.370.000	1,46
Coherus Biosciences Inc	141.000	USD	1.240.800	0,18
Cymabay Therapeutics Inc	135.000	USD	1.242.000	0,18
Cytomx Therapeutics Inc	89.000	USD	1.878.790	0,27
Dynavax Technologies Corp	80.000	USD	1.496.000	0,21
Enanta Phar	39.000	USD	2.288.520	0,32
Esperion Therap	85.000	USD	5.596.400	0,79
Exelixis Inc	174.500	USD	5.304.800	0,75
Fibrogen Inc	117.500	USD	5.569.500	0,79
Five Prime Therapeutics Inc	80.000	USD	1.753.600	0,25
Gilead Sciences Inc	526.000	USD	37.682.640	5,31
Global Blood Therapeutics	107.000	USD	4.210.450	0,59
Halozyme Therapeutics Inc	136.000	USD	2.755.360	0,39
Illumina Inc	82.400	USD	18.003.576	2,54
Immunogen Inc	570.000	USD	3.653.700	0,52
Immunomedics Inc	555.000	USD	8.968.800	1,27
Incyte Corp	255.500	USD	24.198.405	3,41
Intellia Therapeutics Inc	65.000	USD	1.249.300	0,18
Intercept Pharm Shs	32.000	USD	1.869.440	0,26
Intra-Cellular Therapies Inc	228.000	USD	3.301.440	0,47
Ionis Pharmaceuticals Inc	114.000	USD	5.734.200	0,81
Juno Therapeutics Inc	141.000	USD	6.445.110	0,91
Karyopharm Therapeutics Inc	403.000	USD	3.868.800	0,55
Kura Oncology Inc	438.000	USD	6.701.400	0,95
La Jolla Pharmaceutical Co	225.000	USD	7.240.500	1,02

Candriam Equities L

Candriam Equities L Biotechnology

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Etats-Unis (suite) - Stati Uniti (segue) - Estados Unidos (continuación) - Estados Unidos (continuação)				
Lexicon Genetics Inc	268.000	USD	2.647.840	0,37
Loxo Oncology Inc	91.000	USD	7.660.380	1,08
Macrogenics Inc	75.000	USD	1.425.000	0,20
Medicines Co/the	88.000	USD	2.405.920	0,34
Mersana Therapeutics Inc	12.000	USD	197.160	0,03
Momenta Pharmaceuticals Inc	347.000	USD	4.840.650	0,68
Myokardia Inc	98.000	USD	4.125.800	0,58
Nanostring Technologies Inc	80.000	USD	597.600	0,08
Nektar Therapeutics	161.000	USD	9.614.920	1,36
Neurocrine Biosciences Inc	100.000	USD	7.759.000	1,09
Newlink Gen	293.000	USD	2.376.230	0,34
Omeros Corp Shs	84.000	USD	1.632.120	0,23
Oncomed Pharmaceuticals	320.000	USD	1.312.000	0,19
Pacira	47.000	USD	2.145.550	0,30
Paratek Pharmactcls Shs	57.000	USD	1.020.300	0,14
Portola Pharmaceuticals Inc	120.500	USD	5.865.940	0,83
Pronai Therapeutics Inc	600.000	USD	2.238.000	0,32
Ptc Therapeutics	87.000	USD	1.451.160	0,20
Puma Biotech	41.000	USD	4.052.850	0,57
Ra Pharmaceuticals Inc	151.000	USD	1.283.500	0,18
Radius Health Inc	195.000	USD	6.195.150	0,87
Reata Pharmaceuticals Inc	92.000	USD	2.605.440	0,37
Recro Pharma Inc	150.000	USD	1.387.500	0,20
Regeneron Pharmaceuticals Inc	98.200	USD	36.919.272	5,21
Regulus Therapeutic Inc	500.000	USD	520.000	0,07
Revanche Therapeutics Inc	111.000	USD	3.968.250	0,56
Rigel Pharmaceuticals Inc	1.220.000	USD	4.733.600	0,67
Sage Therapeutics Inc	38.000	USD	6.258.980	0,88
Sarepta Therapeutics Inc	42.000	USD	2.336.880	0,33
Seattle Genetics Inc	95.000	USD	5.082.500	0,72
Selecta Biosciences Inc	143.000	USD	1.402.830	0,20
Spectrum Pharmaceuticals Inc	157.000	USD	2.975.150	0,42
Sprng Bk	20.000	USD	269.000	0,04
Syndax Pharmaceuticals Inc	70.000	USD	613.200	0,09
Syros Pharmaceuticals Inc	155.000	USD	1.508.150	0,21
Tesaro Inc Shs	239.500	USD	19.847.365	2,80
Tetraphase Pharmaceuticals Shs	505.000	USD	3.181.500	0,45
Tg Therapeutics Inc	270.000	USD	2.214.000	0,31

Candriam Equities L

Candriam Equities L Biotechnology

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Etats-Unis (suite) - Stati Uniti (segue) - Estados Unidos (continuación) - Estados Unidos (continuação)				
Therapeuticsmd Inc	200.000	USD	1.208.000	0,17
Tracon Pharmaceuticals Inc	143.000	USD	479.050	0,07
Ultragenyx Pharmaceutical Inc	74.000	USD	3.432.120	0,48
Vertex Pharmaceuticals Inc	233.000	USD	34.917.380	4,93
Vtv Therapeutics Inc	90.000	USD	540.900	0,08
Zogenix Inc	62.000	USD	2.483.100	0,35
			637.627.305	89,97
France - Francia - Francia - França				
Dbv Technologies Sa /Sadr	50.000	USD	1.230.000	0,17
Genfit	54.000	EUR	1.551.049	0,22
			2.781.049	0,39
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
Gw Pharmaceuticals Plc /sadr	23.000	USD	3.036.230	0,43
Oxford Immunotec Global Plc	175.000	USD	2.444.750	0,34
			5.480.980	0,77
Iles Vierges Britanniques - Isole Vergini Britanniche - Islas Vírgenes Británicas - Ilhas Virgens Britânicas				
Biohaven Pharmaceutical Hldg	80.000	USD	2.158.400	0,30
			2.158.400	0,30
Irlande - Irlanda - Irlanda - Irlanda				
Avadel Pharmaceuticals/Sadr	62.000	USD	508.400	0,07
Jazz Pharmaceuticals Plc	78.600	USD	10.583.490	1,50
Nabriva Therapeutics Plc	195.000	USD	1.166.100	0,16
Prothena Corporation Plc	50.000	USD	1.874.500	0,27
			14.132.490	2,00
Japon - Giappone - Japón - Japão				
Daiichi Sankyo Co Ltd	130.000	JPY	3.389.347	0,48
Eisai Co Ltd	35.000	JPY	1.993.430	0,28
			5.382.777	0,76
Jersey - Jersey - Jersey - Jersey				
Shire Plc	120.000	GBP	6.330.870	0,89
			6.330.870	0,89

Candriam Equities L

Candriam Equities L Biotechnology

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
Argen-X Nv	139.001	EUR	8.766.239	1,25
Fireman B.V.	40.000	USD	838.000	0,12
Qiagen Nv	137.999	EUR	4.339.924	0,61
			13.944.163	1,98
Total actions - Totale azioni - Total acciones - Total acções			700.196.206	98,79
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			700.196.206	98,79
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			700.196.206	98,79
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			655.870.646	

Candriam Equities L

Candriam Equities L Biotechnology

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribuição geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Etats-Unis - Stati Uniti - Estados Unidos - Estados Unidos	89,97
Irlande - Irlanda - Irlanda - Irlanda	2,00
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	1,98
Jersey - Jersey - Jersey - Jersey	0,89
Belgique - Belgio - Bélgica - Bélgica	0,78
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	0,77
Japon - Giappone - Japón - Japão	0,76
Allemagne - Germania - Alemania - Alemanha	0,54
France - Francia - Francia - França	0,39
Iles Vierges Britanniques - Isole Vergini Britanniche - Islas Vírgenes Británicas - Ilhas Virgens Britânicas	0,30
Espagne - Spagna - España - Espanha	0,24
Canada - Canada - Canadá - Canadá	0,17
	98,79

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	53,17
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	41,19
Divers - Varie - Varios - Diversos	3,41
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	0,48
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	0,28
Pétrole - Petrolio - Petróleo - Petróleo	0,17
Services divers - Servizi diversi - Servicios varios - Serviços diversos	0,09
	98,79

Candriam Equities L

Candriam Equities L Emerging Markets

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Ações

Afrique du Sud - Sudafrica - Sudáfrica - Africa do Sul

Capitec Bank Holdings Limited	135.000	ZAR	9.970.721	0,83
Discovery Shs	350.000	ZAR	4.379.124	0,36
Naspers Ltd -N-	152.000	ZAR	35.285.383	2,95
			49.635.228	4,14

Argentine - Argentina - Argentina - Argentina

Financiero Galacia Sp.Adr -B-	155.000	USD	8.499.958	0,71
			8.499.958	0,71

Bermudes - Isole Bermuda - Bermudas - Bermudas

Beijing Enterprises Water Gp	9.800.000	HKD	6.316.153	0,53
Brilliance China Automotive	3.000.000	HKD	6.679.419	0,56
China Gas Holdings Limited	3.000.000	HKD	6.903.132	0,58
Credicorp Ltd	42.000	USD	7.255.213	0,59
Haier Electronics Group Co Ltd	2.550.000	HKD	5.813.332	0,48
Nine Dragons Paper Holdings Ltd	3.200.000	HKD	4.268.010	0,36
			37.235.259	3,10

Brésil - Brasile - Brasil - Brasil

Ecorodovias	1.600.000	BRL	4.940.781	0,41
Equatorial Energia	340.000	BRL	5.603.820	0,47
Itau Unibanco Holding Sa	1.720.500	BRL	18.392.081	1,54
Lojas Renner Sa	865.000	BRL	7.707.129	0,64
Petroleo Brasileiro/Prf.Shs	2.700.000	BRL	10.913.403	0,91
Rumo Sa	2.660.000	BRL	8.661.481	0,72
Tim Participacoes Sa	1.900.000	BRL	6.248.783	0,52
Vale /Nam.	1.420.000	BRL	14.352.669	1,20
Via Varejo Sa /Unit(1Shs+2Pfd)	1.240.000	BRL	7.617.741	0,63
			84.437.888	7,04

Candriam Equities L

Candriam Equities L Emerging Markets

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Chili - Cile - Chile - Chile				
Soquimich /spons.adr	125.000	USD	6.180.255	0,51
			6.180.255	0,51
Chine - Cina - China - China				
Anhui Conch Cement Co Ltd -H-	2.850.000	HKD	11.157.666	0,93
China Construction Bank Corp -H-	26.500.500	HKD	20.326.271	1,69
China Life Insurance Co Ltd -H-	3.700.000	HKD	9.676.636	0,81
China Merchants Bank Co Ltd -H-	3.500.000	HKD	11.595.770	0,97
China Petroleum & Chemical Corp -H-	14.250.000	HKD	8.698.426	0,72
Hangzhou Hikv -A-	10.000	CNY	49.874	0,00
Industrial & Commercial Bank Of China -H-	25.200.000	HKD	16.885.828	1,41
Petrochina Co Ltd -H-	14.200.000	HKD	8.244.342	0,69
Ping An Insurance Group Co Of China Ltd -H-	2.210.000	HKD	19.152.303	1,60
Shanghai Fosun Pharma -H-	1.850.000	HKD	9.883.570	0,82
Zte Corp -H-	3.150.000	HKD	9.848.948	0,82
			125.519.634	10,46
Corée du Sud - Corea del Sud - Corea del Sur - Coreia do Sul				
Bgf Retail Co Ltd	17.441	KRW	2.848.832	0,24
Cosmax Inc.(Tentative)	63.000	KRW	5.733.273	0,48
Hotel Shilla	105.000	KRW	6.933.830	0,58
Hynix Semiconductor Inc	175.000	KRW	10.412.996	0,87
Hyundai Heavy Industries Co Ltd	1	KRW	78	0,00
Hyundai Motor Co Ltd	35.000	KRW	4.246.869	0,35
Inbody Co. Ltd	260.000	KRW	8.109.497	0,68
Kakao	25.000	KRW	2.664.016	0,22
Kb Financial Group Inc	215.000	KRW	10.602.393	0,88
Koh Young Technology Inc	122.000	KRW	7.828.706	0,65
Korea Investment Holdings Co Ltd	138.000	KRW	7.406.352	0,62
Korea Zinc Co Ltd	22.000	KRW	8.436.179	0,70
Lg Chem Ltd /Pfd Shs /I01	56.000	KRW	10.845.849	0,90
Lg Household & Health Care Ltd	6.800	KRW	6.288.788	0,52
Lg Innotek Co Ltd	36.000	KRW	4.032.192	0,34
Naver Corp	9.000	KRW	6.090.290	0,51
Ncsoft Corp	22.500	KRW	7.831.623	0,65
Ostem Implant Co Ltd	150.000	KRW	6.895.328	0,57
Posco	24.000	KRW	6.206.962	0,52
Samsung Biologics Co. Ltd.	29.000	KRW	8.368.509	0,70

Candriam Equities L

Candriam Equities L Emerging Markets

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Corée du Sud (suite) - Corea del Sud (segue) - Corea del Sur (continuación) - Coreia do Sul (continuação)				
Samsung Electronics Co Ltd	23.800	KRW	47.168.556	3,93
Samsung Electronics/Pfd N-Vot.	6.900	KRW	11.216.867	0,93
S-oil Corp	84.000	KRW	7.644.364	0,64
			197.812.349	16,48
Fédération de Russie - Federazione Russa - Federación de Rusia - Federação Russa				
Novatek Oao	600.000	USD	5.881.903	0,49
Sberbank Of Russia	2.200.000	USD	7.166.716	0,60
			13.048.619	1,09
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
Nmc Health Plc	315.000	GBP	10.237.723	0,85
			10.237.723	0,85
Hong-Kong - Hong Kong - Hong Kong - Hong-Kong				
China Everbright International Ltd	6.500.000	HKD	7.727.673	0,64
China Mobile Ltd	1.400.000	HKD	11.819.483	0,99
Cspc Pharmaceut --- Shs	5.300.000	HKD	8.909.514	0,74
Minmetals Resources	18.000.000	HKD	7.440.042	0,62
			35.896.712	2,99
Iles Caïmans - Isole Cayman - Islas Caimán - Ilhas Caimão				
Aac Technologie Shs	615.000	HKD	9.132.907	0,76
Airtac International Group	560.000	TWD	8.384.209	0,70
Alibaba Group Holding Ltd /Adr	329.900	USD	47.372.300	3,95
Anta Sports Products Ltd	1.600.000	HKD	6.042.371	0,50
Baidu Inc -A-/Adr	91.000	USD	17.749.092	1,48
Country Garden Holdings	4.300.000	HKD	6.825.365	0,57
Geely Automobile Hld Ltd	3.500.000	HKD	10.104.353	0,84
Minth Group Ltd	1.250.000	HKD	6.278.601	0,52
Shimao Property Holdings Ltd	4.700.000	HKD	8.511.732	0,71
Silergy Corp	460.000	TWD	8.753.607	0,73
Sunny Optical Technology	808.000	HKD	8.599.001	0,72
Tal Education Group /Adr	380.000	USD	9.401.899	0,78
Tencent Holdings Ltd	1.375.000	HKD	59.470.269	4,96
Weibo Corp /Sadr -A-	100.000	USD	8.615.923	0,72
58.Com Inc /Sadr	155.000	USD	9.238.299	0,77
			224.479.928	18,71

Candriam Equities L

Candriam Equities L Emerging Markets

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Inde - India - India - India				
Adani Port Shs	1.600.000	INR	8.468.113	0,71
Bajaj Finance Ltd	300.000	INR	6.875.971	0,57
Bharat Petroleum Corp Ltd	1.000.000	INR	6.754.502	0,56
Eicher Motors Ltd	16.000	INR	6.333.779	0,53
Indiabulls Housing Finance Ltd	380.000	INR	5.932.637	0,49
Larsen & Toubro Ltd	430.000	INR	7.059.120	0,59
Motherson Sumi Systems /Demat.	1.800.000	INR	8.906.626	0,74
Petronet Lng Ltd	2.480.000	INR	8.242.919	0,69
Power Grid Corp Of India Ltd	300.000	INR	784.198	0,07
Reliance Industries Ltd	840.000	INR	10.094.333	0,83
Shree Cements Ltd	29.000	INR	6.838.793	0,57
Vedanta Ltd	1.800.000	INR	7.744.127	0,65
Yes Bank Ltd	1.660.000	INR	6.825.596	0,57
			90.860.714	7,57
Indonésie - Indonesia - Indonesia - Indonésia				
Pt Bank Rakyat Indonesia	58.000.000	IDR	12.959.406	1,09
Pt Telekom Indon Persero Pt	20.000.000	IDR	5.450.906	0,45
United Tractors Tbk Pt	4.500.000	IDR	9.778.484	0,81
			28.188.796	2,35
Jersey - Jersey - Jersey - Jersey				
United Company Rusal Plc	16.500.000	HKD	9.632.426	0,80
			9.632.426	0,80
Malaisie - Malesia - Malasia - Malásia				
Cimb Group Holdings Bhd	5.200.000	MYR	6.998.064	0,58
My E.G.Services Berhad	17.500.000	MYR	8.030.446	0,67
			15.028.510	1,25
Mexique - Messico - México - México				
America Movil Sab De Cv -L-	7.600.000	MXN	5.479.768	0,46
Cemex Sab De Cv/C.Part.(2A+1B)	8.700.000	MXN	5.447.122	0,45
Grupo Financiero Banorte Sab De Cv	1.450.000	MXN	6.661.092	0,55
Grupo Mexico Sab De Cv	1.900.000	MXN	5.250.906	0,44
Unifin Fin	2.000.000	MXN	5.701.778	0,48
			28.540.666	2,38

Candriam Equities L

Candriam Equities L Emerging Markets

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
X5 Retail Group Nv / Sgdr	200.000	USD	6.290.806	0,52
Yandex Nv -A-	390.000	USD	10.636.659	0,89
			16.927.465	1,41
Philippines - Filippine - Filipinas - Filipinas				
Ayala Land Inc	9.200.000	PHP	6.845.046	0,57
Intl Container Terminal Serv.	3.400.000	PHP	5.983.909	0,50
			12.828.955	1,07
Pologne - Polonia - Polonia - Polónia				
Ccc Shs	100.000	PLN	6.830.364	0,56
Cd Projekt Sa	160.000	PLN	3.719.553	0,31
Powszechny Zaklad Ubezpieczen Sa	600.000	PLN	6.062.487	0,51
			16.612.404	1,38
Taiwan - Taiwan - Taiwan - Taiwan				
Accton Technology Corp	2.700.000	TWD	8.009.215	0,67
Aspeed Technology Inc	340.000	TWD	6.831.619	0,57
China Life Insurance Co Ltd	8.005.000	TWD	6.709.319	0,56
Ennoconn -Shs-	520.005	TWD	6.548.477	0,55
E.Sun Financial Holding Co Ltd	19.015.593	TWD	10.057.545	0,84
Globalwafers Co Ltd	720.000	TWD	8.009.215	0,67
Htc Corp	1.500.000	TWD	3.068.520	0,26
Largan Precision Co Ltd	28.000	TWD	3.149.955	0,26
Merry Electronics Co Ltd	1.200.000	TWD	6.531.624	0,54
Nien Made Enterprise Co Ltd	380.000	TWD	3.381.668	0,28
Taiwan Semiconductor Manufacturing Co Ltd	6.200.001	TWD	39.819.403	3,31
Win Semiconductors Corp	850.000	TWD	6.731.714	0,56
			108.848.274	9,07
Thaïlande - Tailandia - Tailandia - Tailândia				
C.P.All Public Co / Units/Nvdr	4.700.000	THB	9.247.618	0,77
Kasikornbank Publ.Com.Ltd/Nvdr	1.050.000	THB	6.224.702	0,52
Srisawad Power 1979 Plc	5.100.000	THB	8.503.388	0,71
			23.975.708	2,00
Turquie - Turchia - Turquía - Turquía				
Koc Holding As	1.700.000	TRY	6.900.140	0,58

Candriam Equities L

Candriam Equities L Emerging Markets

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Turquie (suite) - Turchia (segue) - Turquía (continuación) - Turquia (continuação)				
Turk Hava Yollari	2.000.000	TRY	6.892.232	0,57
Turkiye Garanti Bankasi As	2.600.000	TRY	6.121.743	0,51
			19.914.115	1,66
Total actions - Totale azioni - Total acciones - Total açções			1.164.341.586	97,02
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			1.164.341.586	97,02
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			1.164.341.586	97,02
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			932.690.783	

Les notes annexées font partie intégrante des états financiers. - Le note in allegato sono parte integrante degli stati finanziari. - Las notas adjuntas forman parte integral de los estados financieros. - As notas em anexo são parte integrante das demonstrações financeiras.

Candriam Equities L

Candriam Equities L Emerging Markets

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Iles Caimans - Isole Cayman - Islas Caimán - Ilhas Caimão	18,71
Corée du Sud - Corea del Sud - Corea del Sur - Coreia do Sul	16,48
Chine - Cina - China - China	10,46
Taiwan - Taiwan - Taiwan - Taiwan	9,07
Inde - India - India - Índia	7,57
Brésil - Brasile - Brasil - Brasil	7,04
Afrique du Sud - Sudafrica - Sudáfrica - África do Sul	4,14
Bermudes - Isole Bermuda - Bermudas - Bermudas	3,10
Hong-Kong - Hong Kong - Hong Kong - Hong-Kong	2,99
Mexique - Messico - México - México	2,38
Indonésie - Indonesia - Indonesia - Indonésia	2,35
Thaïlande - Tailandia - Tailandia - Tailândia	2,00
Turquie - Turchia - Turquía - Turquia	1,66
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	1,41
Pologne - Polonia - Polonia - Polónia	1,38
Malaisie - Malesia - Malasia - Malásia	1,25
Fédération de Russie - Federazione Russa - Federación de Rusia - Federação Russa	1,09
Philippines - Filippine - Filipinas - Filipinas	1,07
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	0,85
Jersey - Jersey - Jersey - Jersey	0,80
Argentine - Argentina - Argentina - Argentina	0,71
Chili - Cile - Chile - Chile	0,51
	97,02

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	12,54
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	11,10
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	7,92
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	7,91
Internet Software - Internet Software - Internet Software - Internet Software	5,71
Pétrole - Petrólio - Petróleo - Petróleo	4,79
Services divers - Servizi diversi - Servicios varios - Serviços diversos	4,72
Télécommunication - Telecomunicazioni - Telecomunicaciones - Telecomunicações	3,72
Assurances - Assicurazioni - Seguros - Seguros	3,48

Candriam Equities L

Candriam Equities L Emerging Markets

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribuição geográfica e económica da carteira de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
<i>(suite) - (segue) - (continuación) - (continuação)</i>	
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	3,24
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	2,95
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	2,80
Mines, aciéries - Miniere, acciaierie - Minas, fábricas de acero - Minas e acerarias	2,81
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	2,77
Circulation et transport - Circolazione e trasporto - Circulación y transporte - Circulação e transportes	2,50
Chimie - Chimica - Química - Química	2,24
Métaux non ferreux - Metalli non ferrosi - Metales no férricos - Metais não ferrosos	2,12
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	1,88
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	1,85
Articles de bureau et ordinateurs - Articoli per l'ufficio e computer - Artículos de oficina y ordenadores - Material de escritório e computadores	1,79
Santé, éducation et services sociaux - Sanità, istruzione e servizi sociali - Sanidad, educación y servicios sociales - Cuidados de saúde, educação e serviços sociais	1,63
Energie et service des eaux - Energia e servizio delle acque - Energía y servicio de aguas - Energia e serviços de água	1,21
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	1,06
Maison de commerce diverses - Ditte di commercio varie - Casas comerciales diversas - Casas comerciais várias	1,02
Papier et bois - Carta e legno - Papel y madera - Papel e madeira	1,00
Photographie et optique - Fotografia e ottica - Fotografía y óptica - Fotografia e óptica	0,98
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	0,70
Gastronomie - Gastronomia - Gastronomía - Gastronomía	0,58
	97,02

Candriam Equities L

Candriam Equities L EMU

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Allemagne - Germania - Alemania - Alemanha

Allianz Se	12.578	EUR	2.408.687	1,97
Basf Se	39.830	EUR	3.654.004	2,99
Beiersdorf Ag	43.376	EUR	4.246.510	3,48
Deutsche Telekom Ag	82.368	EUR	1.218.635	1,00
Deutsche Wohnen Ag	50.394	EUR	1.837.365	1,50
Duerr Ag	11.835	EUR	1.261.019	1,03
Fresenius Se	18.958	EUR	1.233.597	1,01
Henkel	16.824	EUR	1.856.528	1,52
Infineon Technologies Ag	55.459	EUR	1.266.406	1,04
Kion Group	8.500	EUR	611.830	0,50
Siemens Ag	49.510	EUR	5.750.588	4,71
Symrise Ag	26.335	EUR	1.886.113	1,54
			27.231.282	22,29

Belgique - Belgio - Bélgica - Bélgica

Anheuser-Busch Inbev Sa/Nv	91.907	EUR	8.559.300	7,01
Kbc Groep Nv	17.349	EUR	1.233.687	1,01
Ontex Group Nv	46.035	EUR	1.269.415	1,04
Ucb Sa	9.407	EUR	622.555	0,51
			11.684.957	9,57

Espagne - Spagna - España - Espanha

Banco Bilbao Vizcaya Argentaria /nam.	676.916	EUR	4.814.227	3,94
Bco Santander Centr. Hisp /reg.	984.206	EUR	5.392.465	4,42
Inditex	41.365	EUR	1.201.446	0,98
			11.408.138	9,34

Finlande - Finlandia - Finlandia - Finlândia

Huhtamaki Oy	17.679	EUR	618.765	0,51
			618.765	0,51

Candriam Equities L

Candriam Equities L EMU

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
France - Francia - Francia - França				
Axa Sa	74.518	EUR	1.843.203	1,51
Cie Generale D'optique Essilor International Sa	43.568	EUR	5.008.141	4,09
Dassault Systemes Sa	48.634	EUR	4.308.486	3,53
Hermes International	2.783	EUR	1.241.914	1,02
L'Oréal	6.602	EUR	1.221.040	1,00
LVMH Moët Hennessy	9.992	EUR	2.452.037	2,01
Orange	87.459	EUR	1.265.969	1,04
Sanofi-Aventis Sa	33.994	EUR	2.442.469	2,00
Schneider Electric Sa	42.730	EUR	3.027.848	2,48
Sodexo Alliance Sa	22.165	EUR	2.483.588	2,03
Teleperformance	15.770	EUR	1.883.727	1,54
Total Sa	172.042	EUR	7.921.673	6,48
Unibail-rodamco	20.028	EUR	4.205.880	3,44
Valeo Sa	30.978	EUR	1.929.000	1,58
Vinci	36.705	EUR	3.125.431	2,56
			44.360.406	36,31
Irlande - Irlanda - Irlanda - Irlanda				
Aib Group Plc	247.241	EUR	1.359.826	1,11
Crh Plc	42.378	EUR	1.269.433	1,04
Glanbia Plc -A-	75.217	EUR	1.120.733	0,92
Kerry Group Plc	39.577	EUR	3.700.449	3,03
Kingspan Group Plc	18.163	EUR	661.224	0,54
			8.111.665	6,64
Italie - Italia - Italia - Itália				
Eni Spa	90.122	EUR	1.243.684	1,02
I.M.A. Spa	9.352	EUR	634.066	0,52
Intesa Sanpaolo Spa	1.334.876	EUR	3.697.606	3,02
Yoox Spa	64.164	EUR	1.868.455	1,53
			7.443.811	6,09
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo				
Grand City Properties	65.772	EUR	1.292.420	1,06
Stabilus Sa	8.773	EUR	657.536	0,54
			1.949.956	1,60

Candriam Equities L

Candriam Equities L EMU

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
Asml Holding Nv	17.252	EUR	2.504.128	2,04
Koninklijke Dsm Nv	30.911	EUR	2.462.679	2,02
Reed Elsevier Nv	129.145	EUR	2.475.064	2,03
Royal Philips Electronics	38.174	EUR	1.204.008	0,99
			8.645.879	7,08
Total actions - Totale azioni - Total acciones - Total acções			121.454.859	99,43
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			121.454.859	99,43
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			121.454.859	99,43
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			115.565.134	

Candriam Equities L

Candriam Equities L EMU

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
France - Francia - Francia - França	36,31
Allemagne - Germania - Alemania - Alemanha	22,29
Belgique - Belgio - Bélgica - Bélgica	9,57
Espagne - Spagna - España - Espanha	9,34
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	7,08
Irlande - Irlanda - Irlanda - Irlanda	6,64
Italie - Italia - Italia - Itália	6,09
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo	1,60
Finlande - Finlandia - Finlandia - Finlândia	0,51
	99,43

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	12,09
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	8,29
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	7,97
Pétrole - Petrolio - Petróleo - Petróleo	7,50
Tabac et alcool - Tabacco e alcol - Tabaco y alcohol - Tabaco e álcool	7,01
Chimie - Chimica - Química - Química	6,55
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotécnica y electrónica - Electrotécnica e electrónica	6,55
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	6,00
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	4,72
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	4,56
Services divers - Servizi diversi - Servicios varios - Serviços diversos	4,42
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	4,14
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	3,95
Internet Software - Internet Software - Internet Software - Internet Software	3,53
Assurances - Assicurazioni - Seguros - Seguros	3,48
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	2,05
Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	2,03
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	2,03

Candriam Equities L

Candriam Equities L EMU

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica

(suite) - (segue) - (continuación) - (continuação)

Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	1,58
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	0,98
	99,43

Candriam Equities L

Candriam Equities L Europe

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Allemagne - Germania - Alemania - Alemanha

Allianz Se	36.883	EUR	7.063.095	1,09
Basf Se	111.534	EUR	10.232.129	1,58
Beiersdorf Ag	104.473	EUR	10.227.907	1,58
Deutsche Telekom Ag	215.446	EUR	3.187.524	0,49
Deutsche Wohnen Ag	125.736	EUR	4.584.335	0,71
Fresenius Se	104.873	EUR	6.824.086	1,05
Infineon Technologies Ag	136.539	EUR	3.117.868	0,48
Siemens Ag	145.356	EUR	16.883.098	2,59
Symrise Ag	176.150	EUR	12.615.863	1,94
			74.735.905	11,51

Belgique - Belgio - Bélgica - Bélgica

Anheuser-Busch Inbev Sa/Nv	259.380	EUR	24.156.059	3,71
Kbc Groep Nv	156.672	EUR	11.140.946	1,72
Ontex Group Nv	116.901	EUR	3.223.545	0,50
			38.520.550	5,93

Danemark - Danimarca - Dinamarca - Dinamarca

Novo Nordisk A/S -B-	146.860	DKK	6.597.957	1,02
			6.597.957	1,02

Espagne - Spagna - España - Espanha

Banco Bilbao Vizcaya Argentaria /nam.	2.256.083	EUR	16.045.262	2,47
Bco Santander Centr. Hisp /reg.	3.030.649	EUR	16.604.926	2,56
Inditex	103.100	EUR	2.994.540	0,46
			35.644.728	5,49

France - Francia - Francia - França

Axa Sa	160.706	EUR	3.975.063	0,61
Cie Generale D'optique Essilor International Sa	128.532	EUR	14.774.753	2,28
Dassault Systemes Sa	153.999	EUR	13.642.771	2,10
Hermes International	9.859	EUR	4.399.579	0,68

Candriam Equities L

Candriam Equities L Europe

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
France (suite) - Francia (segue) - Francia (continuación) - França (continuação)				
L'Oréal	21.689	EUR	4.011.381	0,62
LVMH Moët Hennessy	36.342	EUR	8.918.327	1,37
Orange	219.958	EUR	3.183.892	0,49
Sanofi-Aventis Sa	89.384	EUR	6.422.240	0,99
Schneider Electric Sa	181.774	EUR	12.880.506	1,98
Sodexo Alliance Sa	29.342	EUR	3.287.771	0,51
Total Sa	527.300	EUR	24.279.528	3,73
Unibail-rodamco	52.654	EUR	11.057.340	1,70
Valeo Sa	53.854	EUR	3.353.489	0,52
Vinci	113.944	EUR	9.702.332	1,49
			123.888.972	19,07
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
Astrazeneca Plc	104.328	GBP	6.018.699	0,93
Bhp Billiton Plc	383.881	GBP	6.584.168	1,01
Bp Plc	4.539.094	GBP	26.728.137	4,12
British Land Co Plc	340.786	GBP	2.654.734	0,41
Bt Group Plc	1.021.671	GBP	3.127.143	0,48
Bunzl Plc	403.507	GBP	9.418.632	1,45
Compass Group Plc	1.282.906	GBP	23.123.939	3,56
Diageo Plc	218.412	GBP	6.704.864	1,03
Glaxosmithkline Plc	400.196	GBP	5.962.322	0,92
Halma Plc	511.550	GBP	7.261.154	1,12
Ig Group Holdings Plc	464.502	GBP	3.754.538	0,58
Johnson Matthey Plc	392.694	GBP	13.603.366	2,09
Land Securities Group Reit	402.996	GBP	4.576.234	0,70
Lloyds Tsb Plc	19.045.558	GBP	14.602.683	2,25
Prudential Plc	827.131	GBP	17.755.392	2,73
Reckitt Benckiser Group Plc	281.569	GBP	21.947.000	3,38
Reed Elsevier Plc	586.595	GBP	11.491.718	1,77
Vodafone Group Plc	2.226.008	GBP	5.893.070	0,91
			191.207.793	29,44
Irlande - Irlanda - Irlanda - Irlanda				
Aib Group Plc	984.651	EUR	5.415.581	0,83
Glanbia Plc -A-	198.304	EUR	2.954.730	0,46
Kerry Group Plc	97.204	EUR	9.088.573	1,40
			17.458.884	2,69

Candriam Equities L

Candriam Equities L Europe

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Italie - Italia - Italia - Itália				
Eni Spa	241.925	EUR	3.338.565	0,51
Intesa Sanpaolo Spa	3.411.415	EUR	9.449.619	1,46
Yoox Spa	167.657	EUR	4.882.172	0,75
			17.670.356	2,72
Jersey - Jersey - Jersey - Jersey				
Shire Plc	396.530	GBP	17.421.585	2,68
			17.421.585	2,68
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
Asml Holding Nv	54.196	EUR	7.866.549	1,21
Koninklijke Dsm Nv	157.306	EUR	12.532.569	1,94
Royal Philips Electronics	99.809	EUR	3.147.976	0,48
			23.547.094	3,63
Suède - Svezia - Suecia - Suécia				
Assa Abloy Ab	840.674	SEK	14.570.477	2,25
Swedbank Ab -A-	239.210	SEK	4.815.060	0,74
			19.385.537	2,99
Suisse - Svizzera - Suiza - Suíça				
Cie Financiere Richemont Sa	20	CHF	1.509	0,00
Julius Baer Group Ltd	402.371	CHF	20.493.696	3,16
Nestle Sa	511.909	CHF	36.659.299	5,65
Novartis Ag Basel /nam.	92.409	CHF	6.507.120	1,00
Roche Holding Ag /Genusschein	90.457	CHF	19.054.891	2,93
			82.716.515	12,74
Total actions - Totale azioni - Total acciones - Total acções			648.795.876	99,91
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			648.795.876	99,91
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			648.795.876	99,91
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			613.195.355	

Les notes annexées font partie intégrante des états financiers. - Le note in allegato sono parte integrante degli stati finanziari. - Las notas adjuntas forman parte integral de los estados financieros. - As notas em anexo são parte integrante das demonstrações financeiras.

Candriam Equities L

Candriam Equities L Europe

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribuição geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	29,44
France - Francia - Francia - França	19,07
Suisse - Svizzera - Suiza - Suíça	12,74
Allemagne - Germania - Alemania - Alemanha	11,51
Belgique - Belgio - Bélgica - Bélgica	5,93
Espagne - Spagna - España - Espanha	5,49
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	3,63
Suède - Svezia - Suecia - Suécia	2,99
Italie - Italia - Italia - Itália	2,72
Irlande - Irlanda - Irlanda - Irlanda	2,69
Jersey - Jersey - Jersey - Jersey	2,68
Danemark - Danimarca - Dinamarca - Dinamarca	1,02
	99,91

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	15,78
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	11,80
Pétrole - Petrolio - Petróleo - Petróleo	8,36
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	7,51
Chimie - Chimica - Química - Química	5,46
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	5,27
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	4,96
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	4,94
Tabac et alcool - Tabacco e alcol - Tabaco y alcohol - Tabaco e álcool	4,74
Assurances - Assicurazioni - Seguros - Seguros	4,43
Gastronomie - Gastronomia - Gastronomía - Gastronomia	3,56
Services divers - Servizi diversi - Servicios varios - Serviços diversos	3,14
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	3,11
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	2,80
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	2,68
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	2,25
Internet Software - Internet Software - Internet Software - Internet Software	2,10

Candriam Equities L

Candriam Equities L Europe

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
<i>(suite) - (segue) - (continuación) - (continuação)</i>	
Métaux et pierres précieuses - Metalli e pietre preziose - Metales y piedras preciosos - Metais preciosos	2,09
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	1,49
Papier et bois - Carta e legno - Papel y madera - Papel e madeira	1,45
Mines, aciéries - Miniere, acciaierie - Minas, fábricas de acero - Minas e acerarias	1,01
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	0,52
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	0,46
	99,91

Candriam Equities L

Candriam Equities L Europe Conviction

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Positions longues - Posizioni lunghe - Posiciones largas - Posição longa

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Allemagne - Germania - Alemania - Alemanha

Beiersdorf Ag	57.739	EUR	5.652.648	1,48
Deutsche Telekom Ag	126.770	EUR	1.875.562	0,49
Duerr Ag	18.306	EUR	1.950.504	0,51
Fresenius Se	29.407	EUR	1.913.513	0,50
Kion Group	26.400	EUR	1.900.272	0,50
Siemens Ag	66.781	EUR	7.756.614	2,03
			21.049.113	5,51

Belgique - Belgio - Bélgica - Bélgica

Anheuser-Busch Inbev Sa/Nv	120.988	EUR	11.267.612	2,95
			11.267.612	2,95

Espagne - Spagna - España - Espanha

Banco Bilbao Vizcaya Argentaria /nam.	1.824.234	EUR	12.973.952	3,40
Bco Santander Centr. Hisp /reg.	2.024.178	EUR	11.090.471	2,90
Inditex	61.838	EUR	1.796.085	0,47
			25.860.508	6,77

France - Francia - Frància - França

Cie Generale D'optique Essilor International Sa	132.409	EUR	15.220.415	3,97
Dassault Systemes Sa	124.119	EUR	10.995.702	2,88
Sanofi-Aventis Sa	51.445	EUR	3.696.323	0,97
Schneider Electric Sa	53.107	EUR	3.763.162	0,98
Teleperformance	31.835	EUR	3.802.691	1,00
Total Sa	320.160	EUR	14.741.767	3,86
Unibail-rodamco	44.862	EUR	9.421.020	2,47
Valeo Sa	63.278	EUR	3.940.321	1,03
Vinci	44.181	EUR	3.762.012	0,98
			69.343.413	18,14

Candriam Equities L

Candriam Equities L Europe Conviction

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
Bp Plc	2.733.739	GBP	16.097.431	4,21
British Land Co Plc	199.537	GBP	1.554.399	0,41
Bt Group Plc	368.536	GBP	1.128.019	0,30
Bunzl Plc	323.655	GBP	7.554.732	1,98
Compass Group Plc	1.094.017	GBP	19.719.281	5,16
Glaxosmithkline Plc	260.248	GBP	3.877.306	1,01
Halma Plc	269.460	GBP	3.824.828	1,00
Ig Group Holdings Plc	377.417	GBP	3.050.636	0,80
Johnson Matthey Plc	388.670	GBP	13.463.970	3,52
Land Securities Group Reit	409.391	GBP	4.648.853	1,22
Lloyds Tsb Plc	15.185.269	GBP	11.642.907	3,05
Prudential Plc	723.525	GBP	15.531.360	4,06
Reckitt Benckiser Group Plc	290.649	GBP	22.654.745	5,92
			124.748.467	32,64
Irlande - Irlanda - Irlanda - Irlanda				
Aib Group Plc	769.047	EUR	4.229.759	1,11
Crh Plc	96.391	EUR	2.887.392	0,76
Greencore Group Plc	1.222.178	GBP	3.162.587	0,83
Kerry Group Plc	81.379	EUR	7.608.936	1,98
			17.888.674	4,68
Italie - Italia - Italia - Itália				
Intesa Sanpaolo Spa	2.704.328	EUR	7.490.989	1,96
Yoox Spa	132.837	EUR	3.868.213	1,01
			11.359.202	2,97
Jersey - Jersey - Jersey - Jersey				
Shire Plc	276.144	GBP	12.132.414	3,17
			12.132.414	3,17
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo				
Grand City Properties	295.750	EUR	5.811.488	1,52
			5.811.488	1,52
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
Asml Holding Nv	24.421	EUR	3.544.708	0,93
Koninklijke Dsm Nv	23.622	EUR	1.881.965	0,49

Candriam Equities L

Candriam Equities L Europe Conviction

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Pays-Bas (suite) - Paesi Bassi (segue) - Países Bajos (continuación) - Países Baixos (continuação)				
Reed Elsevier Nv	149.165	EUR	2.858.747	0,75
			8.285.420	2,17
Suède - Svezia - Suecia - Suécia				
Assa Abloy Ab	445.807	SEK	7.726.682	2,02
			7.726.682	2,02
Suisse - Svizzera - Suiza - Suíça				
Julius Baer Group Ltd	299.681	CHF	15.263.454	3,99
Nestle Sa	320.899	CHF	22.980.515	6,02
Roche Holding Ag /Genusschein	55.099	CHF	11.606.680	3,04
Vat Group Ltd	16.200	CHF	1.999.077	0,52
			51.849.726	13,57
Total actions - Totale azioni - Total acciones - Total acções			367.322.719	96,11
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores				
			367.322.719	96,11
Autres valeurs mobilières - Altri titoli negoziabili - Otros valores mobiliarios - Outros valores mobiliários				
Options - Opzioni - Opciones - Opções				
Belgique - Belgio - Bélgica - Bélgica				
Call Anheuser-Bush Inbev Sa 100 21.12.18	3.000	EUR	957.000	0,25
			957.000	0,25
Suisse - Svizzera - Suiza - Suíça				
Call Nestle / Act Nom 92 16.03.18	1.500	CHF	20.510	0,01
			20.510	0,01
Total options - Totale opzioni - Total opciones - Total opções			977.510	0,26
Total autres valeurs mobilières - Totale altri titoli negoziabili - Total otros valores mobiliarios - Total outros valores mobiliários				
			977.510	0,26
Total positions longues - Totale posizioni lunghe - Total posiciones largas - Total - Posição longa				
			368.300.229	96,37

Candriam Equities L

Candriam Equities L Europe Conviction

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Positions courtes - Posizioni brevi - Posiciones cortas - Posição curta				
Autres valeurs mobilières - Altri titoli negoziabili - Otros valores mobiliarios - Outros valores mobiliários				
Options - Opzioni - Opciones - Opções				
France - Francia - Francia - França				
Call Unibail-Rodamco Se 225 16.03.20	(206)	EUR	(34.402)	(0,01)
			(34.402)	(0,01)
Total options - Totale opzioni - Total opciones - Total opções			(34.402)	(0,01)
Total autres valeurs mobilières - Totale altri titoli negoziabili - Total otros valores mobiliarios - Total outros valores mobiliários			(34.402)	(0,01)
Total positions courtes - Totale posizioni brevi - Total posiciones cortas - Total - Posição curta			(34.402)	(0,01)
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos*			368.265.827	96,36
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			363.198.354	

* Incluant la valeur de marché des options. - * Incluso il valore de mercato delle opzioni. - * Incluso el valor de mercado de las opciones. - * Incluído o valor de mercado das opções.

Candriam Equities L

Candriam Equities L Europe Conviction

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	32,64
France - Francia - Francia - França	18,13
Suisse - Svizzera - Suiza - Suíça	13,58
Espagne - Spagna - España - Espanha	6,77
Allemagne - Germania - Alemania - Alemanha	5,51
Irlande - Irlanda - Irlanda - Irlanda	4,68
Belgique - Belgio - Bélgica - Bélgica	3,20
Jersey - Jersey - Jersey - Jersey	3,17
Italie - Italia - Italia - Itália	2,97
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	2,17
Suède - Svezia - Suecia - Suécia	2,02
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo	1,52
	96,36

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	15,88
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	12,40
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	8,84
Pétrole - Petrolio - Petróleo - Petróleo	8,07
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	5,20
Gastronomie - Gastronomia - Gastronomía - Gastronomia	5,16
Assurances - Assicurazioni - Seguros - Seguros	4,06
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	3,82
Services divers - Servizi diversi - Servicios varios - Serviços diversos	3,70
Métaux et pierres précieuses - Metalli e pietre preziose - Metales y piedras preciosos - Metais preciosos	3,52
Tabac et alcool - Tabacco e alcol - Tabaco y alcohol - Tabaco e álcool	3,20
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	3,17
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	3,05
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	3,03
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	2,91
Internet Software - Internet Software - Internet Software - Internet Software	2,88
Papier et bois - Carta e legno - Papel y madera - Papel e madeira	1,98

Candriam Equities L

Candriam Equities L Europe Conviction

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
<i>(suite) - (segue) - (continuación) - (continuação)</i>	
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	1,74
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	1,03
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	1,01
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	0,75
Chimie - Chimica - Química - Química	0,49
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	0,47
	96,36

Candriam Equities L

Candriam Equities L Europe Innovation

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Allemagne - Germania - Alemania - Alemanha

Beiersdorf Ag	161.471	EUR	15.808.011	2,86
Carl Zeiss Meditec Ag	192.970	EUR	9.988.127	1,81
Continental Ag	18.132	EUR	4.080.607	0,74
Duerr Ag	152.716	EUR	16.271.890	2,94
Henkel	145.303	EUR	16.034.186	2,90
Infineon Technologies Ag	690.477	EUR	15.767.042	2,85
Siemens Ag	35.384	EUR	4.109.852	0,74
Symrise Ag	221.628	EUR	15.872.997	2,87
			97.932.712	17,71

Belgique - Belgio - Bélgica - Bélgica

Solvay Sa	35.811	EUR	4.150.495	0,75
			4.150.495	0,75

Danemark - Danimarca - Dinamarca - Dinamarca

Christian Hansen Holding A/S	104.878	DKK	8.198.176	1,48
Genmab A/S	53.094	DKK	7.337.881	1,33
Novo Nordisk A/S -B-	91.645	DKK	4.117.321	0,74
Novozymes Shs -B-	163.518	DKK	7.785.592	1,41
			27.438.970	4,96

Espagne - Spagna - España - Espanha

Bankinter Sa	995.000	EUR	7.864.480	1,42
Inditex	539.126	EUR	15.658.915	2,83
			23.523.395	4,25

Finlande - Finlandia - Finlandia - Finlândia

Kone Oyj -B-	185.187	EUR	8.292.674	1,50
			8.292.674	1,50

France - Francia - Francia - França

Biomerieux Sa	217.105	EUR	16.215.572	2,93
---------------	---------	-----	------------	------

Candriam Equities L

Candriam Equities L Europe Innovation

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
France (suite) - Francia (segue) - Francia (continuación) - França (continuação)				
Cie Generale D'optique Essilor International Sa	141.230	EUR	16.234.389	2,95
Dassault Systemes Sa	179.231	EUR	15.878.074	2,87
L'Oréal	85.261	EUR	15.769.022	2,85
Plastic Omnium	210.852	EUR	7.990.237	1,44
Sanofi-Aventis Sa	110.337	EUR	7.927.713	1,43
Valeo Sa	127.795	EUR	7.957.795	1,44
			87.972.802	15,91
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
Admiral Group Plc	371.289	GBP	8.373.811	1,51
Astrazeneca Plc	74.818	GBP	4.316.263	0,78
Croda International Plc	320.949	GBP	15.995.512	2,89
Halma Plc	1.120.417	GBP	15.903.666	2,88
Ig Group Holdings Plc	310.338	GBP	2.508.441	0,45
Johnson Matthey Plc	459.761	GBP	15.926.643	2,88
Reckitt Benckiser Group Plc	214.298	GBP	16.703.537	3,02
Spirax-Sarco Engineering Plc	255.848	GBP	16.198.147	2,93
			95.926.020	17,34
Irlande - Irlanda - Irlanda - Irlanda				
Glanbia Plc -A-	1.002.818	EUR	14.941.988	2,70
Kerry Group Plc	172.150	EUR	16.096.025	2,91
Kingspan Group Plc	440.647	EUR	16.041.754	2,90
			47.079.767	8,51
Italie - Italia - Italia - Itália				
Brembo Spa	325.000	EUR	4.117.750	0,74
Yoox Spa	265.213	EUR	7.723.003	1,40
			11.840.753	2,14
Jersey - Jersey - Jersey - Jersey				
Shire Plc	328.000	GBP	14.410.712	2,61
			14.410.712	2,61
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo				
Eurofins Scientific Sa	16.407	EUR	8.328.193	1,50
Grand City Properties	418.905	EUR	8.231.483	1,49
			16.559.676	2,99

Candriam Equities L

Candriam Equities L Europe Innovation

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
Asml Holding Nv	107.554	EUR	15.611.463	2,82
Unilever Nv	335.504	EUR	15.753.590	2,85
			31.365.053	5,67
Suède - Svezia - Suecia - Suécia				
Assa Abloy Ab	922.840	SEK	15.994.570	2,90
Hexagon Ab B	187.042	SEK	7.817.211	1,41
			23.811.781	4,31
Suisse - Svizzera - Suiza - Suíça				
Givaudan Sa	8.376	CHF	16.119.532	2,91
Nestle Sa	227.409	CHF	16.285.422	2,95
Roche Holding Ag /Genusschein	37.975	CHF	7.999.486	1,45
Vat Group Ltd	110.247	CHF	13.604.461	2,46
			54.008.901	9,77
Total actions - Totale azioni - Total acciones - Total acções			544.313.711	98,42
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			544.313.711	98,42

Candriam Equities L

Candriam Equities L Europe Innovation

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Autres valeurs mobilières - Altri titoli negoziabili - Otros valores mobiliarios - Outros valores mobiliários				
Actions - Azioni - Acciones - Acções				
Italie - Italia - Italia - Itália				
Safwood Spa	14.205	EUR	-	0,00
			-	0,00
Total actions - Totale azioni - Total acciones - Total acções			-	0,00
Total autres valeurs mobilières - Totale altri titoli negoziabili - Total otros valores mobiliarios - Total outros valores mobiliários			-	0,00
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			544.313.711	98,42
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			462.656.930	

Les notes annexées font partie intégrante des états financiers. - Le note in allegato sono parte integrante degli stati finanziari. - Las notas adjuntas forman parte integral de los estados financieros. - As notas em anexo são parte integrante das demonstrações financeiras.

Candriam Equities L

Candriam Equities L Europe Innovation

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Allemagne - Germania - Alemania - Alemanha	17,71
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	17,34
France - Francia - Francia - França	15,91
Suisse - Svizzera - Suiza - Suíça	9,77
Irlande - Irlanda - Irlanda - Irlanda	8,51
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	5,67
Danemark - Danimarca - Dinamarca - Dinamarca	4,96
Suède - Svezia - Suecia - Suécia	4,31
Espagne - Spagna - España - Espanha	4,25
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo	2,99
Jersey - Jersey - Jersey - Jersey	2,61
Italie - Italia - Italia - Itália	2,14
Finlande - Finlandia - Finlandia - Finlândia	1,50
Belgique - Belgio - Bélgica - Bélgica	0,75
	98,42

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	22,32
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	11,68
Chimie - Chimica - Química - Química	10,83
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	8,56
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	8,55
Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	7,19
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	5,42
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	2,90
Métaux et pierres précieuses - Metalli e pietre preziose - Metales y piedras preciosas - Metais preciosos	2,88
Internet Software - Internet Software - Internet Software - Internet Software	2,87
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	2,83
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	2,46
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	2,18
Assurances - Assicurazioni - Seguros - Seguros	1,51

Candriam Equities L

Candriam Equities L Europe Innovation

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica

(suite) - (segue) - (continuación) - (continuação)

Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	1,49
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	1,42
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	1,40
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	0,74
Pneus et caoutchouc - Gomma e pneumatici - Caucho y neumáticos - Pneus e borracha	0,74
Services divers - Servizi diversi - Servicios varios - Serviços diversos	0,45
	98,42

Candriam Equities L

Candriam Equities L Europe Optimum Quality

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Ações

Allemagne - Germania - Alemania - Alemanha

Beiersdorf Ag	66.554	EUR	6.515.637	2,25
Carl Zeiss Meditec Ag	127.000	EUR	6.573.520	2,26
Continental Ag	13.356	EUR	3.005.768	1,04
Deutsche Wohnen Ag	121.007	EUR	4.411.915	1,52
Fresenius Se	84.170	EUR	5.476.942	1,89
Henkel	50.662	EUR	5.590.552	1,93
Symrise Ag	104.856	EUR	7.509.786	2,58
			39.084.120	13,47

Belgique - Belgio - Bélgica - Bélgica

Anheuser-Busch Inbev Sa/Nv	61.697	EUR	5.745.842	1,98
Kbc Groep Nv	93.313	EUR	6.635.487	2,29
Ontex Group Nv	47.554	EUR	1.311.302	0,45
			13.692.631	4,72

Danemark - Danimarca - Dinamarca - Dinamarca

Christian Hansen Holding A/S	116.043	DKK	9.070.929	3,12
Coloplast -B-	91.818	DKK	6.085.900	2,10
Novo Nordisk A/S -B-	43.757	DKK	1.965.864	0,68
Novozymes Shs -B-	124.270	DKK	5.916.875	2,04
Tryg A/S	290.000	DKK	6.045.045	2,08
			29.084.613	10,02

Espagne - Spagna - España - Espanha

Inditex	185.355	EUR	5.383.636	1,85
Viscofan Sa	52.505	EUR	2.888.300	1,00
			8.271.936	2,85

Finlande - Finlandia - Finlandia - Finlândia

Huhtamaki Oy	71.294	EUR	2.495.290	0,86
Kone Oyj -B-	75.199	EUR	3.367.411	1,16
			5.862.701	2,02

Candriam Equities L

Candriam Equities L Europe Optimum Quality

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
France - Francia - Francia - França				
Biomerieux Sa	89.842	EUR	6.710.299	2,31
Cie Generale D'optique Essilor International Sa	54.162	EUR	6.225.922	2,15
Dassault Systemes Sa	81.259	EUR	7.198.735	2,48
Imerys	41.813	EUR	3.283.993	1,13
Legrand Holding Act.Prov.Opo	52.177	EUR	3.349.242	1,15
L'Oréal	31.391	EUR	5.805.765	2,00
Pernod - Ricard	51.982	EUR	6.859.025	2,36
Plastic Omnium	44.443	EUR	1.684.167	0,58
Sanofi-Aventis Sa	38.179	EUR	2.743.161	0,95
Teleperformance	56.002	EUR	6.689.439	2,30
Unibail-rodamco	13.601	EUR	2.856.210	0,98
Vinci	41.195	EUR	3.507.754	1,21
			56.913.712	19,60
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
Admiral Group Plc	136.489	GBP	3.078.284	1,06
Bunzl Plc	182.489	GBP	4.259.645	1,47
Compass Group Plc	347.837	GBP	6.269.642	2,16
Croda International Plc	139.721	GBP	6.963.440	2,40
Diageo Plc	102.417	GBP	3.144.022	1,08
Halma Plc	254.973	GBP	3.619.193	1,25
Hammerson Plc	235.208	GBP	1.449.394	0,50
Intertek Group Plc	65.984	GBP	3.857.918	1,33
Johnson Matthey Plc	47.853	GBP	1.657.682	0,57
Reckitt Benckiser Group Plc	19.810	GBP	1.544.098	0,53
Spirax-Sarco Engineering Plc	53.090	GBP	3.361.213	1,16
			39.204.531	13,51
Irlande - Irlanda - Irlanda - Irlanda				
Glanbia Plc -A-	347.287	EUR	5.174.576	1,78
Kerry Group Plc	79.442	EUR	7.427.827	2,56
Kingspan Group Plc	42.000	EUR	1.529.010	0,53
			14.131.413	4,87
Italie - Italia - Italia - Itália				
Amplifon Spa/After Split	537.601	EUR	6.902.797	2,38
Luxottica Group Spa	59.468	EUR	3.041.788	1,05
			9.944.585	3,43

Candriam Equities L

Candriam Equities L Europe Optimum Quality

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo				
Grand City Properties	316.179	EUR	6.212.917	2,14
			6.212.917	2,14
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
Asml Holding Nv	30.297	EUR	4.397.610	1,52
Heineken Nv	17.848	EUR	1.551.527	0,53
Unilever Nv	127.015	EUR	5.963.989	2,05
			11.913.126	4,10
Suède - Svezia - Suecia - Suécia				
Assa Abloy Ab	324.221	SEK	5.619.366	1,94
Hexagon Ab B	80.006	SEK	3.343.761	1,15
Swedbank Ab -A-	142.354	SEK	2.865.445	0,99
			11.828.572	4,08
Suisse - Svizzera - Suiza - Suíça				
Cie Financiere Richemont Sa	74.233	CHF	5.601.510	1,93
Givaudan Sa	3.598	CHF	6.924.316	2,39
Lindt & Spruengli /Reg	96	CHF	5.782.495	1,99
Nestle Sa	84.562	CHF	6.055.732	2,09
Partners Group Holding	15.166	CHF	8.657.547	2,98
Sgs Sa /nom.	4.176	CHF	9.068.022	3,12
Vat Group Ltd	12.900	CHF	1.591.858	0,55
			43.681.480	15,05
Total actions - Totale azioni - Total acciones - Total acções			289.826.337	99,86
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			289.826.337	99,86
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			289.826.337	99,86
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			255.164.995	

Les notes annexées font partie intégrante des états financiers. - Le note in allegato sono parte integrante degli stati finanziari. - Las notas adjuntas forman parte integral de los estados financieros. - As notas em anexo são parte integrante das demonstrações financeiras.

Candriam Equities L

Candriam Equities L Europe Optimum Quality

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
France - Francia - Francia - França	19,60
Suisse - Svizzera - Suiza - Suíça	15,05
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	13,51
Allemagne - Germania - Alemania - Alemanha	13,47
Danemark - Danimarca - Dinamarca - Dinamarca	10,02
Irlande - Irlanda - Irlanda - Irlanda	4,87
Belgique - Belgio - Bélgica - Bélgica	4,72
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	4,10
Suède - Svezia - Suecia - Suécia	4,08
Italie - Italia - Italia - Itália	3,43
Espagne - Spagna - España - Espanha	2,85
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo	2,14
Finlande - Finlandia - Finlandia - Finlândia	2,02
	99,86

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	19,50
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	9,42
Chimie - Chimica - Química - Química	9,41
Tabac et alcool - Tabacco e alcol - Tabaco y alcohol - Tabaco e álcool	5,95
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	5,91
Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	5,42
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	5,41
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	5,14
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	3,92
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	3,28
Assurances - Assicurazioni - Seguros - Seguros	3,14
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	3,12
Services divers - Servizi diversi - Servicios varios - Serviços diversos	3,12
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	2,87
Internet Software - Internet Software - Internet Software - Internet Software	2,48

Candriam Equities L

Candriam Equities L Europe Optimum Quality

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
<i>(suite) - (segue) - (continuación) - (continuação)</i>	
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	2,30
Gastronomie - Gastronomia - Gastronomía - Gastronomia	2,16
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	1,85
Papier et bois - Carta e legno - Papel y madera - Papel e madeira	1,47
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	1,33
Photographie et optique - Fotografia e ottica - Fotografía y óptica - Fotografia e óptica	1,05
Pneus et caoutchouc - Gomma e pneumatici - Caucho y neumáticos - Pneus e borracha	1,04
Métaux et pierres précieuses - Metalli e pietre preziose - Metales y piedras preciosos - Metais preciosos	0,57
	99,86

Candriam Equities L

Candriam Equities L Europe Small & Mid Caps

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Allemagne - Germania - Alemania - Alemanha

Carl Zeiss Meditec Ag	67.435	EUR	3.490.436	2,02
Duerr Ag	41.014	EUR	4.370.042	2,53
Jungheinrich Ag /Vorz.O.St	100.857	EUR	3.968.219	2,30
Rational Ag. Landsberg Am Lech	4.548	EUR	2.443.186	1,41
Symrise Ag	72.434	EUR	5.187.722	3,00
			19.459.605	11,26

Belgique - Belgio - Bélgica - Bélgica

Kbc Ancora Cva	50.397	EUR	2.645.339	1,53
Kinopolis Group Sa	65.003	EUR	3.618.067	2,09
Lotus Bakeries Nv	1.006	EUR	2.129.652	1,23
Ontex Group Nv	178.818	EUR	4.930.906	2,86
			13.323.964	7,71

Danemark - Danimarca - Dinamarca - Dinamarca

Christian Hansen Holding A/S	33.581	DKK	2.624.983	1,52
Topdanmark A/S	49.437	DKK	1.780.159	1,03
			4.405.142	2,55

Finlande - Finlandia - Finlandia - Finlândia

Huhtamaki Oy	141.309	EUR	4.945.815	2,86
			4.945.815	2,86

France - Francia - Francia - França

Biomerieux Sa	47.108	EUR	3.518.497	2,04
Nexity / -A-	50.270	EUR	2.494.397	1,44
Plastic Omnium	147.657	EUR	5.595.462	3,24
Sartorius Stedim Biotech	29.215	EUR	1.761.372	1,02
Teleperformance	56.471	EUR	6.745.460	3,90
			20.115.188	11,64

Candriam Equities L

Candriam Equities L Europe Small & Mid Caps

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
British Land Co Plc	241.671	GBP	1.882.625	1,09
Croda International Plc	40.041	GBP	1.995.570	1,16
Dignity Plc	163.825	GBP	3.358.912	1,94
Halma Plc	424.796	GBP	6.029.731	3,49
Ig Group Holdings Plc	412.869	GBP	3.337.192	1,93
Johnson Matthey Plc	199.021	GBP	6.894.313	3,99
Land Securities Group Reit	195.052	GBP	2.214.919	1,28
Sophos Group Plc	126.765	GBP	813.994	0,47
Spirax-Sarco Engineering Plc	79.031	GBP	5.003.579	2,90
St. James's Place Plc	531.689	GBP	7.343.366	4,26
Unite Group Plc/Reit	527.043	GBP	4.779.571	2,77
			43.653.772	25,28
Irlande - Irlanda - Irlanda - Irlanda				
Glanbia Plc -A-	315.910	EUR	4.707.059	2,72
Greencore Group Plc	1.547.273	GBP	4.003.824	2,32
Kingspan Group Plc	98.339	EUR	3.580.031	2,07
			12.290.914	7,11
Italie - Italia - Italia - Itália				
Amplifon Spa/After Split	417.754	EUR	5.363.961	3,11
Brembo Spa	132.794	EUR	1.682.500	0,97
De Longhi Spa	175.581	EUR	4.429.909	2,56
I.M.A. Spa	47.526	EUR	3.222.263	1,87
Yoox Spa	124.767	EUR	3.633.215	2,10
			18.331.848	10,61
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo				
Ado Properties S.A. /Reit	111.007	EUR	4.693.376	2,72
Eurofins Scientific Sa	4.482	EUR	2.275.063	1,32
Grand City Properties	287.689	EUR	5.653.089	3,26
Stabilus Sa	71.601	EUR	5.366.495	3,11
			17.988.023	10,41
Norvège - Norvegia - Noruega - Noruega				
Tomra Systems As	186.990	NOK	2.503.539	1,45
			2.503.539	1,45

Candriam Equities L

Candriam Equities L Europe Small & Mid Caps

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
Imcd B.V.	16.549	EUR	867.664	0,50
Wessanen Shs	235.688	EUR	4.049.120	2,35
			4.916.784	2,85
Suisse - Svizzera - Suiza - Suíça				
Kaba Holding Ag Ruemlang	3.188	CHF	2.472.363	1,43
Vat Group Ltd	46.446	CHF	5.731.429	3,32
			8.203.792	4,75
Total actions - Totale azioni - Total acciones - Total acções			170.138.386	98,48
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			170.138.386	98,48
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			170.138.386	98,48
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			168.550.165	

Les notes annexées font partie intégrante des états financiers. - Le note in allegato sono parte integrante degli stati finanziari. - Las notas adjuntas forman parte integral de los estados financieros. - As notas em anexo são parte integrante das demonstrações financeiras.

Candriam Equities L

Candriam Equities L Europe Small & Mid Caps

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribuição geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	25,28
France - Francia - Francia - França	11,64
Allemagne - Germania - Alemania - Alemanha	11,26
Italie - Italia - Italia - Itália	10,61
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo	10,41
Belgique - Belgio - Bélgica - Bélgica	7,71
Irlande - Irlanda - Irlanda - Irlanda	7,11
Suisse - Svizzera - Suiza - Suíça	4,75
Finlande - Finlandia - Finlandia - Finlândia	2,86
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	2,85
Danemark - Dinamarca - Dinamarca - Dinamarca	2,55
Norvège - Norvegia - Noruega - Noruega	1,45
	98,48

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	11,91
Sociétés immobilières - Società immobiliari - Sociedades imobiliarias - Empresas Imobiliárias	11,47
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	11,05
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	9,51
Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	8,66
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	8,62
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	6,33
Assurances - Assicurazioni - Seguros - Seguros	5,29
Chimie - Chimica - Química - Química	4,16
Métaux et pierres précieuses - Metalli e pietre preziose - Metales y piedras preciosos - Metais preciosos	3,99
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	3,90
Services divers - Servizi diversi - Servicios varios - Serviços diversos	3,87
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	2,10
Gastronomie - Gastronomia - Gastronomía - Gastronomia	2,09
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	2,07
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	1,52
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	0,97

Candriam Equities L

Candriam Equities L Europe Small & Mid Caps

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica

(suite) - (segue) - (continuación) - (continuação)

Maison de commerce diverses - Ditte di commercio varie - Casas comerciais diversas - Casas comerciais várias	0,50
Internet Software - Internet Software - Internet Software - Internet Software	0,47
	98,48

Candriam Equities L

Candriam Equities L Germany

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Allemagne - Germania - Alemania - Alemanha

Allianz Se	48.455	EUR	9.279.132	7,35
Aurubis Ag	20.658	EUR	1.602.648	1,27
Axel Springer Ag	39.867	EUR	2.596.538	2,06
Basf Se	53.505	EUR	4.908.549	3,89
Bayer	27.469	EUR	2.856.776	2,27
Bayerische Motoren Werke Ag	46.476	EUR	4.035.511	3,20
Beiersdorf Ag	26.839	EUR	2.627.538	2,08
Commerzbank Akt Nach Kap	54.201	EUR	677.784	0,54
Continental Ag	4.333	EUR	975.142	0,77
Daimler Ag	91.348	EUR	6.467.437	5,12
Deutsche Ann /Namen	70.554	EUR	2.920.230	2,32
Deutsche Bank Ag	386.389	EUR	6.133.924	4,86
Deutsche Euroshop/Namenakt.	64.112	EUR	2.176.923	1,73
Deutsche Post Ag	31.002	EUR	1.232.330	0,98
Deutsche Telekom Ag	331.216	EUR	4.900.341	3,89
Deutsche Wohnen Ag	65.293	EUR	2.380.583	1,89
Drillisch Ag	7.441	EUR	512.164	0,41
Eon - Namen Akt.	247.763	EUR	2.244.981	1,78
Evotec Ag	59.379	EUR	801.617	0,64
Frankfurt Airport Serv.Worldw.	19.784	EUR	1.817.358	1,44
Freenet Ag	78.964	EUR	2.433.670	1,93
Fresenius Medical Care Ag & Co Kgaa	38.460	EUR	3.376.019	2,68
Fresenius Se	58.969	EUR	3.837.113	3,04
Gerresheimer Ag	30.566	EUR	2.112.722	1,68
Hella Kgaa Hueck & Co	43.837	EUR	2.260.674	1,79
Henkel	33.131	EUR	3.656.006	2,90
Hugo Boss	19.531	EUR	1.385.529	1,10
Innogy Se	118.642	EUR	3.876.627	3,08
Krones Ag	18.819	EUR	2.154.776	1,71
Leg Immobilien	24.282	EUR	2.313.832	1,84
Linde Ag	1.230	EUR	239.420	0,19
Man Ag	27.178	EUR	2.592.781	2,06

Candriam Equities L

Candriam Equities L Germany

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Allemagne (suite) - Germania (segue) - Alemania (continuación) - Alemanha (continuação)				
Merck Kgaa	35.548	EUR	3.190.433	2,53
Metro Ag	175.760	EUR	2.926.404	2,32
Metro Ag	24.260	EUR	305.797	0,24
Muenchener Rueckvers / Namensakt	15.097	EUR	2.728.783	2,16
Prosieben Sat.1 Media	92.526	EUR	2.655.959	2,11
Rwe Ag	56.288	EUR	956.896	0,76
Sap Ag	36.522	EUR	3.412.981	2,71
Siemens Ag	43.365	EUR	5.036.844	4,00
Software Ag	50.533	EUR	2.367.976	1,88
Suedzucker Ag	146.196	EUR	2.643.224	2,10
Symrise Ag	32.986	EUR	2.362.457	1,87
Telefonica Deutschland Holding	888.103	EUR	3.717.599	2,95
Wirecard Ag	25.067	EUR	2.332.986	1,85
			126.025.014	99,97
Total actions - Totale azioni - Total acciones - Total acções			126.025.014	99,97
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			126.025.014	99,97
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			126.025.014	99,97
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			114.573.042	

Les notes annexées font partie intégrante des états financiers. - Le note in allegato sono parte integrante degli stati finanziari. - Las notas adjuntas forman parte integral de los estados financieros. - As notas em anexo são parte integrante das demonstrações financeiras.

Candriam Equities L

Candriam Equities L Germany

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Allemagne - Germania - Alemania - Alemanha	99,97
	99,97

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	12,17
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	11,25
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	10,97
Assurances - Assicurazioni - Seguros - Seguros	9,51
Internet Software - Internet Software - Internet Software - Internet Software	8,37
Chimie - Chimica - Química - Química	8,22
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	7,78
Energie et service des eaux - Energia e servizio delle acque - Energía y servicio de aguas - Energia e serviços de água	5,62
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	5,40
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	4,42
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	4,17
Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	2,90
Circulation et transport - Circolazione e trasporto - Circulación y transporte - Circulação e transportes	2,42
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	1,71
Industrie d'emballage - Industria cartotecnica - Industria del embalaje - Indústria de embalagem	1,68
Métaux non ferreux - Metalli non ferrosi - Metales no férricos - Metais não ferrosos	1,27
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	1,10
Pneus et caoutchouc - Gomma e pneumatici - Caucho y neumáticos - Pneus e borracha	0,77
Services divers - Servizi diversi - Servicios varios - Serviços diversos	0,24
	99,97

Candriam Equities L

Candriam Equities L Global Demography

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Antilles Néerlandaises - Antille olandesi - Antillas Holandesas - Antilhas Neerlandesas

Schlumberger Ltd	127.000	USD	7.127.357	1,34
			7.127.357	1,34

Belgique - Belgio - Bélgica - Bélgica

Kbc Groep Nv	130.500	EUR	9.279.855	1,74
			9.279.855	1,74

Canada - Canada - Canadá - Canadá

Lundin Mining Corp	725.000	CAD	4.028.465	0,76
			4.028.465	0,76

Chine - Cina - China - China

Ping An Insurance Group Co Of China Ltd -H-	625.000	HKD	5.416.375	1,02
			5.416.375	1,02

Danemark - Danimarca - Dinamarca - Dinamarca

Novo Nordisk A/S -B-	129.000	DKK	5.795.563	1,09
			5.795.563	1,09

Espagne - Spagna - España - Espanha

Repsol Ypf SA Madrid	340.000	EUR	5.013.300	0,94
			5.013.300	0,94

Etats-Unis - Stati Uniti - Estados Unidos - Estados Unidos

Abbott Laboratories Inc	170.000	USD	8.079.530	1,52
Agilent Technologies Inc	90.000	USD	5.019.404	0,94
Alphabet Inc -A-	15.800	USD	13.860.526	2,60
Amgen Inc	37.000	USD	5.358.344	1,01
Apple Inc	71.000	USD	10.006.104	1,88
Applied Materials Inc	290.000	USD	12.345.769	2,32
Bristol Myers Squibb Co	112.000	USD	5.715.656	1,07
Caterpillar Inc	51.000	USD	6.692.688	1,26

Candriam Equities L

Candriam Equities L Global Demography

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Etats-Unis (suite) - Stati Uniti (segue) - Estados Unidos (continuación) - Estados Unidos (continuação)				
Celgene Corp	64.000	USD	5.562.159	1,04
Cigna Corp	69.500	USD	11.754.460	2,21
Citigroup Inc	266.000	USD	16.483.228	3,08
Colgate-Palmolive Co	175.000	USD	10.995.794	2,06
Conocophillips	182.000	USD	8.319.437	1,56
Dowdupont Inc	175.000	USD	10.379.330	1,95
Emerson Electric Co	94.000	USD	5.455.413	1,02
Facebook Inc -A-	46.500	USD	6.833.269	1,28
Halliburton Co	150.500	USD	6.125.029	1,15
Hess Corp	65.000	USD	2.569.579	0,48
Jpmorgan Chase & Co	219.000	USD	19.503.549	3,65
Marathon Petroleum Corp	50.000	USD	2.747.335	0,52
McCormick & Co Inc/MD	67.000	USD	5.686.184	1,07
Parker-Hannifin	39.000	USD	6.482.029	1,22
Quest Diagnostics Inc.	135.250	USD	11.093.248	2,08
Service Corp International	282.000	USD	8.764.357	1,64
Visa Inc	98.000	USD	9.305.430	1,75
Wabco Holdings Inc	53.000	USD	6.333.694	1,19
Walt Disney / Disney Ser.	123.200	USD	11.030.340	2,07
Whirlpool Corp	37.800	USD	5.308.621	1,00
Xilinx Inc	66.500	USD	3.733.703	0,70
Xylem Inc	141.500	USD	8.036.559	1,51
Yum China Holdings Inc	155.000	USD	5.165.806	0,97
			254.746.574	47,80
France - Francia - Francia - França				
Bnp Paribas	130.000	EUR	8.092.500	1,52
Legrand Holding Act.Prov.Opo	164.000	EUR	10.527.160	1,98
Orpea	31.900	EUR	3.135.770	0,59
Pernod - Ricard	43.000	EUR	5.673.850	1,06
Total Sa	115.000	EUR	5.295.175	0,99
Valeo Sa	174.000	EUR	10.834.980	2,03
			43.559.435	8,17
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha				
Glaxosmithkline Plc	480.000	GBP	7.151.282	1,34
Prudential Plc	255.000	GBP	5.473.891	1,03

Candriam Equities L

Candriam Equities L Global Demography

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Grande-Bretagne (suite) - Gran Bretagna (segue) - Gran Bretaña (continuación) - Grã-Bretanha (continuação)				
Reckitt Benckiser Group Plc	90.500	GBP	7.054.056	1,32
			19.679.229	3,69
Iles Caimans - Isole Cayman - Islas Caimán - Ilhas Caimão				
Anta Sports Products Ltd	1.320.000	HKD	4.984.956	0,94
			4.984.956	0,94
Irlande - Irlanda - Irlanda - Irlanda				
Kingspan Group Plc	97.000	EUR	3.531.285	0,66
Medtronic Holdings Limited	173.000	USD	11.633.703	2,19
			15.164.988	2,85
Italie - Italia - Italia - Itália				
Eni Spa	397.000	EUR	5.478.600	1,03
			5.478.600	1,03
Japon - Giappone - Japón - Japão				
Daikin Industries Ltd	112.000	JPY	11.041.016	2,08
Isuzu Motors Ltd	590.000	JPY	8.230.418	1,54
Kao Corp	192.000	JPY	10.814.270	2,03
Kubota Corp	501.000	JPY	8.183.323	1,54
Makita Corp	218.000	JPY	7.630.877	1,43
Omron Corp	208.500	JPY	10.357.938	1,94
Shimano Inc	50.000	JPY	5.858.646	1,10
			62.116.488	11,66
Jersey - Jersey - Jersey - Jersey				
Delphi Automotive Plc	97.500	USD	6.887.846	1,29
			6.887.846	1,29
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo				
Samsonite International	500.000	HKD	1.912.210	0,36
			1.912.210	0,36
Norvège - Norvegia - Noruega - Noruega				
Norsk Hydro Asa	1.034.000	NOK	6.563.979	1,23
			6.563.979	1,23

Candriam Equities L

Candriam Equities L Global Demography

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Suisse - Svizzera - Suíza - Suíça				
Cie Financiere Richemont Sa	100.700	CHF	7.598.669	1,43
Nestle Sa	159.000	CHF	11.386.454	2,14
Roche Holding Ag /Genusschein	34.000	CHF	7.162.147	1,34
Tyco Electronics Ltd	155.000	USD	12.267.822	2,30
			38.415.092	7,21
Total actions - Totale azioni - Total acciones - Total acções			496.170.312	93,12
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			496.170.312	93,12
Autres valeurs mobilières - Altri titoli negoziabili - Otros valores mobiliarios - Outros valores mobiliários				
Actions - Azioni - Acciones - Acções				
Espagne - Spagna - España - Espanha				
Right Repsol Sa 01.05.18	340.000	EUR	128.860	0,02
			128.860	0,02
Total actions - Totale azioni - Total acciones - Total acções			128.860	0,02
Total autres valeurs mobilières - Totale altri titoli negoziabili - Total otros valores mobiliarios - Total outros valores mobiliários			128.860	0,02

Candriam Equities L

Candriam Equities L Global Demography

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en EUR) - (espresso in EUR) - (expresado en EUR) - (expressa em EUR)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Organismes de Placement Collectif - Organismi d'Investimento Collettivo - Organismos de Inversión Colectiva - Organismos de Investimento Colectivo				
Fonds d'investissement - Fondi d'investimento - Fondos de inversión - Fundos de Investimento				
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo				
Candriam Equities L Robotics & Innovative Technology - Z USD Cap	13.600	USD	22.696.076	4,26
			22.696.076	4,26
Total fonds d'investissement - Totale fondi d'investimento - Total fondos de inversión - Total fondos de Investimento			22.696.076	4,26
Total Organismes de Placement Collectif - Totale Organismi d'Investimento Collettivo - Total Organismos de Inversión Colectiva - Total Organismos de Investimento Colectivo			22.696.076	4,26
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			518.995.248	97,40
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			499.170.430	

Les notes annexées font partie intégrante des états financiers. - Le note in allegato sono parte integrante degli stati finanziari. - Las notas adjuntas forman parte integral de los estados financieros. - As notas em anexo são parte integrante das demonstrações financeiras.

Candriam Equities L

Candriam Equities L Global Demography

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Etats-Unis - Stati Uniti - Estados Unidos - Estados Unidos	47,80
Japon - Giappone - Japón - Japão	11,66
France - Francia - Francia - França	8,17
Suisse - Svizzera - Suiza - Suíça	7,21
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo	4,62
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	3,69
Irlande - Irlanda - Irlanda - Irlanda	2,85
Belgique - Belgio - Bélgica - Bélgica	1,74
Antilles Néerlandaises - Antille olandesi - Antillas Holandesas - Antilhas Neerlandesas	1,34
Jersey - Jersey - Jersey - Jersey	1,29
Norvège - Norvegia - Noruega - Noruega	1,23
Danemark - Danimarca - Dinamarca - Dinamarca	1,09
Italie - Italia - Italia - Itália	1,03
Chine - Cina - China - China	1,02
Espagne - Spagna - España - Espanha	0,96
Iles Caïmans - Isole Cayman - Islas Caimán - Ilhas Caimão	0,94
Canada - Canada - Canadá - Canadá	0,76
	97,40

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	12,64
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	9,99
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	9,39
Pétrole - Petrolio - Petróleo - Petróleo	8,03
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	6,26
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	6,10
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	5,96
Santé, éducation et services sociaux - Sanità, istruzione e servizi sociali - Sanidad, educación y servicios sociales - Cuidados de saúde, educação e serviços sociais	4,44
Fonds d'investissement - Fondi di investimento - Fondos de inversión - Fundos de investimento	4,26
Internet Software - Internet Software - Internet Software - Internet Software	3,88
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	3,21

Candriam Equities L

Candriam Equities L Global Demography

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
<i>(suite) - (segue) - (continuación) - (continuação)</i>	
Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	3,06
Energie et service des eaux - Energia e servizio delle acque - Energía y servicio de aguas - Energia e serviços de água	2,74
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	2,07
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	2,05
Assurances - Assicurazioni - Seguros - Seguros	2,05
Agriculture et pêche - Agricoltura e pesca - Agricultura y pesca - Agricultura e pescas	1,95
Articles de bureau et ordinateurs - Articoli per l'ufficio e computer - Artículos de oficina y ordenadores - Material de escritório e computadores	1,88
Services divers - Servizi diversi - Servicios varios - Serviços diversos	1,75
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	1,30
Tabac et alcool - Tabacco e alcol - Tabaco y alcohol - Tabaco e álcool	1,06
Gastronomie - Gastronomia - Gastronomía - Gastronomia	0,97
Biotechnologie - Biotecnologia - Biotecnología - Biotecnologia	0,94
Métaux non ferreux - Metalli non ferrosi - Metales no férricos - Metais não ferrosos	0,76
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	0,66
	97,40

Candriam Equities L

Candriam Equities L Japan

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en JPY) - (espresso in JPY) - (expresado en JPY) - (expressa em JPY)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Ações

Japon - Giappone - Japón - Japão

Abc Mart Inc	22.100	JPY	142.987.000	0,51
Aeon Co Ltd	176.700	JPY	336.171.750	1,19
Aisin Seiki Co Ltd	5.200	JPY	32.916.000	0,12
Ajinomoto Co Inc	71.600	JPY	151.863.600	0,54
Alfresa Holdings Corp	74.100	JPY	196.142.700	0,70
All Nippon Airways Co Ltd	45.600	JPY	214.593.600	0,76
Asahi Breweries Ltd	37.800	JPY	211.302.000	0,75
Astellas Pharma Inc	165.455	JPY	237.758.835	0,84
Bridgestone Corp	22.900	JPY	119.950.200	0,43
Calbee Inc	29.100	JPY	106.651.500	0,38
Canon Inc	59.500	JPY	249.900.000	0,89
Central Japan Railway Co	14.200	JPY	286.556.000	1,02
Chubu Electric Power C	31.300	JPY	43.835.650	0,16
Chugoku Electr.Power Jpy 500	136.500	JPY	165.301.500	0,59
Chuo Mitsui Trust Holdings Inc	6.700	JPY	29.969.100	0,11
Coca-Cola West Holdings Co Ltd	33.000	JPY	135.795.000	0,48
Dai Nippon Printing Co Ltd	68.800	JPY	172.894.400	0,61
Dai-Ichi Life Insurance Co Ltd	125.500	JPY	291.662.000	1,04
Daiichi Sankyo Co Ltd	83.535	JPY	245.342.295	0,87
Daito Trust Construction Co Ltd	8.700	JPY	199.882.500	0,71
Daiwa House Industry Co Ltd	24.133	JPY	104.423.491	0,37
Daiwa Reit Inv Shs	480	JPY	128.496.000	0,46
Daiwa Securities Group Inc	154.000	JPY	108.862.600	0,39
Denso Corp	29.300	JPY	198.155.900	0,70
Don Quijote Holdings Co Ltd	28.400	JPY	167.276.000	0,59
East Japan Railway Co	12.200	JPY	134.139.000	0,48
Eisai Co Ltd	30.300	JPY	194.404.800	0,69
Fanuc Ltd	1.100	JPY	29.766.000	0,11
Fuji Heavy Industries Ltd	16.400	JPY	58.761.200	0,21
Fujifilm Holdings Corp	7.600	JPY	34.998.000	0,12
Fujitsu Ltd	28.000	JPY	22.475.600	0,08
Hamamatsu Photonics	32.200	JPY	122.038.000	0,43

Candriam Equities L

Candriam Equities L Japan

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en JPY) - (espresso in JPY) - (expresado en JPY) - (expressa em JPY)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Japon (suite) - Giappone (segue) - Japón (continuación) - Japão (continuação)				
Hankyu Hanshin Holdings Inc	37.000	JPY	167.610.000	0,59
Hikari Tsushin Inc	8.900	JPY	144.180.000	0,51
Hisamitsu Pharmaceutical Co	20.400	JPY	139.332.000	0,49
Hitachi Ltd	279.000	JPY	244.934.100	0,87
Honda Motor Co Ltd	158.600	JPY	612.513.200	2,17
Hoshizaki Corp	11.700	JPY	116.883.000	0,41
Hoya Corp	26.600	JPY	149.704.800	0,53
Inpex Corp	56.400	JPY	79.467.600	0,28
Itochu Corp	78.600	JPY	165.295.800	0,59
Japan Air Lines Co Jpy50	56.000	JPY	246.848.000	0,88
Japan Airport Terminal Co	29.300	JPY	122.474.000	0,43
Japan Post Bank Co Ltd	250.100	JPY	366.896.700	1,30
Japan Post Holdings Co Ltd	363.400	JPY	469.512.800	1,67
Japan Real Estate Investment Corp	268	JPY	143.380.000	0,51
Japan Retail Fd Investment	703	JPY	145.239.800	0,52
Japan Tobacco Inc	113.400	JPY	411.755.400	1,46
Jfe Holdings Inc	18.300	JPY	49.519.800	0,18
Jgc Corp	74.900	JPY	163.207.100	0,58
Jx Holdings Inc	646.990	JPY	470.361.730	1,67
Kajima Corp	139.000	JPY	150.676.000	0,53
Kamigumi Co Ltd	49.400	JPY	123.154.200	0,44
Kansai Electr. Power C	21.800	JPY	30.084.000	0,11
Kansai Paint Co Ltd	44.900	JPY	131.467.200	0,47
Kao Corp	29.000	JPY	220.951.000	0,78
Kddi Corp	163.300	JPY	457.974.850	1,63
Kikkoman Corp	33.900	JPY	154.584.000	0,55
Kintetsu Corp	35.699	JPY	154.219.680	0,55
Kirin Holdings Co Ltd	80.700	JPY	229.228.350	0,81
Komatsu Ltd	14.200	JPY	57.907.600	0,21
Kyocera Corp	3.600	JPY	26.542.800	0,09
Kyushu Railway Company	37.600	JPY	131.412.000	0,47
Lawson Inc	21.100	JPY	158.039.000	0,56
Lion Corp.	57.300	JPY	122.335.500	0,43
Makita Corp	31.900	JPY	151.046.500	0,54
Marubeni Corp	143.300	JPY	116.947.130	0,42
Mediceo Paltac Holdings Co Ltd	81.300	JPY	179.429.100	0,64
Meiji Holdings Co Ltd	16.700	JPY	160.153.000	0,57
Miraca Holdings Inc	23.800	JPY	114.835.000	0,41

Candriam Equities L

Candriam Equities L Japan

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en JPY) - (espresso in JPY) - (expresado en JPY) - (expressa em JPY)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Japon (suite) - Giappone (segue) - Japón (continuación) - Japão (continuação)				
Mitsubishi Chemical Holdings Corp	26.500	JPY	32.767.250	0,12
Mitsubishi Corp	110.000	JPY	342.430.000	1,22
Mitsubishi Electric Corp	44.400	JPY	83.094.600	0,29
Mitsubishi Materials Corp	39.700	JPY	159.197.000	0,56
Mitsubishi Tanabe Pharma Corp	63.100	JPY	147.149.200	0,52
Mitsubishi Ufj Financial Group Inc	921.900	JPY	761.858.160	2,70
Mitsui & Co Ltd	134.700	JPY	246.770.400	0,88
Mizuho Financial Group Inc	1.466.860	JPY	300.119.556	1,07
MS&AD Insurance Group Holdings	42.910	JPY	163.658.740	0,58
Namco Bandai Holdings Inc	35.150	JPY	129.527.750	0,46
Nikon Corp	77.100	JPY	175.017.000	0,62
Nippon Building Fund Inc	270	JPY	148.770.000	0,53
Nippon Meat Packers Inc	44.000	JPY	120.912.000	0,43
Nippon Prologis Reit	521	JPY	124.154.300	0,44
Nippon Steel Corp	50.009	JPY	144.576.019	0,51
Nippon Telegraph & Telephone Corp	203.300	JPY	1.077.693.300	3,81
Nissan Chemical Ind	30.000	JPY	134.850.000	0,48
Nissan Motor Co Ltd	386.000	JPY	433.671.000	1,54
Nisshin Seifun Group Inc	67.100	JPY	152.719.600	0,54
Nissin Food Products Co Ltd	18.900	JPY	155.547.000	0,55
Nitori Holdings Co Ltd	8.100	JPY	130.126.500	0,46
Nksj Holdings Inc	7.600	JPY	33.166.400	0,12
Nomura Holdings Inc	131.300	JPY	87.327.630	0,31
Nomura Real Estate Hdgs Inc	58.100	JPY	146.760.600	0,52
Ntt Data Corp	128.000	JPY	171.392.000	0,61
Ntt Docomo Inc	266.400	JPY	708.890.400	2,52
Obic Co Ltd Tokyo	16.600	JPY	137.448.000	0,49
Odakyu El.Railway	63.500	JPY	153.035.000	0,54
Ono Pharmaceutical Co	54.000	JPY	141.804.000	0,50
Oriental Land Co Ltd	17.100	JPY	175.617.000	0,62
Orix Corp	24.300	JPY	46.279.350	0,16
Osaka Gas Co Ltd	87.700	JPY	190.309.000	0,68
Otsuka Corp	17.700	JPY	152.928.000	0,54
Otsuka Holdings Co Ltd	48.200	JPY	238.493.600	0,85
Panasonic Corp	81.900	JPY	135.094.050	0,48
Park24 Co Ltd	45.900	JPY	123.792.300	0,44
Pola Orbis Holdings Inc	33.500	JPY	132.492.500	0,47
Resona Holdings Inc	46.600	JPY	31.366.460	0,11

Candriam Equities L

Candriam Equities L Japan

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en JPY) - (espresso in JPY) - (expresado en JPY) - (expressa em JPY)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Japon (suite) - Giappone (segue) - Japón (continuación) - Japão (continuação)				
Rinnai Corp.	13.200	JPY	134.640.000	0,48
Santen Pharmaceutical Co Ltd	70.000	JPY	123.970.000	0,44
Sekisui House Ltd	99.500	JPY	202.532.250	0,72
Shimano Inc	9.300	JPY	147.405.000	0,52
Shin-Etsu Chemical Co Ltd	3.700	JPY	42.365.000	0,15
Shionogi & Co Ltd	24.200	JPY	147.547.400	0,52
Shiseido Co Ltd	31.600	JPY	172.093.600	0,61
Showa Shell Sekiyu Kk	135.900	JPY	207.927.000	0,74
Softbank	28.400	JPY	253.328.000	0,90
Sohgo Security Services Co	23.200	JPY	142.216.000	0,50
Sony Corp	45.700	JPY	232.293.100	0,82
Sony Financial Holding Inc	15.800	JPY	31.536.800	0,11
Sumitomo Corp	67.200	JPY	128.688.000	0,46
Sumitomo Electric Industries Ltd	15.000	JPY	28.575.000	0,10
Sumitomo Metal Mining Co Ltd	39.400	JPY	204.013.200	0,72
Sumitomo Mitsui Financial Group Inc	85.600	JPY	416.700.800	1,48
Sundrug Co Ltd	25.700	JPY	134.668.000	0,48
Suntory B & F	33.300	JPY	166.833.000	0,59
Suzuken Co Ltd	37.400	JPY	173.349.000	0,62
Suzuki Motor Corp	4.500	JPY	29.403.000	0,10
Systemex Corp Kobe	16.600	JPY	147.242.000	0,52
T&d Holdings Inc	17.200	JPY	33.144.400	0,12
Terumo Corp	31.500	JPY	168.210.000	0,60
Tobu Railway Co.Ltd	44.300	JPY	161.252.000	0,57
Toho Co Ltd .Tokyo	34.200	JPY	133.551.000	0,47
Toho Gas Co Ltd	40.400	JPY	124.836.000	0,44
Tohoku Electr.power	126.700	JPY	182.574.700	0,65
Tokio Marine Holdings Inc	38.000	JPY	195.358.000	0,69
Tokyo Gas Co Ltd	76.400	JPY	196.997.400	0,70
Tokyu Corp	97.700	JPY	175.664.600	0,62
Toshiba Corp	127.000	JPY	40.259.000	0,14
Toyo Suisan Kaisha Ltd	29.000	JPY	139.635.000	0,50
Toyota Motor Corp	238.200	JPY	1.718.136.600	6,09
Toyota Tsusho Corp	17.500	JPY	79.362.500	0,28
Unicharm Corp	55.500	JPY	162.587.250	0,58
United Urban Investment	806	JPY	130.652.600	0,46
Uss Co Ltd Tokai	54.800	JPY	130.752.800	0,46
West Japan Railway Co	25.700	JPY	211.433.900	0,75

Candriam Equities L

Candriam Equities L Japan

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en JPY) - (espresso in JPY) - (expresado en JPY) - (expressa em JPY)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Japon (suite) - Giappone (segue) - Japón (continuación) - Japão (continuação)				
Yahoo Japan Corp	350.400	JPY	181.156.800	0,64
Yakult Honsha Co Ltd	14.500	JPY	123.250.000	0,44
Yamada Denki Co Ltd	259.400	JPY	161.087.400	0,57
Yamaha Corp	8.500	JPY	35.360.000	0,13
Yamazaki Baking Co Ltd	66.300	JPY	145.661.100	0,52
			28.024.429.826	99,45
Total actions - Totale azioni - Total acciones - Total acções			28.024.429.826	99,45
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			28.024.429.826	99,45
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			28.024.429.826	99,45
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			24.788.548.391	

Candriam Equities L

Candriam Equities L Japan

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Japon - Giappone - Japón - Japão	99,45
	99,45

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	15,59
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	11,91
Circulation et transport - Circolazione e trasporto - Circulación y transporte - Circulação e transportes	9,18
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	8,45
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	7,96
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotécnica y electrónica - Electrotécnica e electrónica	5,77
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	4,99
Commerce de détail et grands magasins - Comercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	3,85
Maison de commerce diverses - Ditte di commercio varie - Casas comerciales diversas - Casas comerciais várias	3,39
Energie et service des eaux - Energia e servizio delle acque - Energía y servicio de aguas - Energia e serviços de água	3,33
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	3,12
Internet Software - Internet Software - Internet Software - Internet Software	2,64
Tabac et alcool - Tabacco e alcol - Tabaco y alcohol - Tabaco e álcool	2,21
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	2,20
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	1,85
Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	1,62
Services divers - Servizi diversi - Servicios varios - Serviços diversos	1,55
Métaux non ferreux - Metalli non ferrosi - Metales no férricos - Metais não ferrosos	1,28
Chimie - Chimica - Química - Química	1,10
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	1,08
Assurances - Assicurazioni - Seguros - Seguros	1,04

Candriam Equities L

Candriam Equities L Japan

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
<i>(suite) - (segue) - (continuación) - (continuação)</i>	
Pétrole - Petrolio - Petróleo - Petróleo	1,02
Gastronomie - Gastronomia - Gastronomía - Gastronomia	0,62
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	0,62
Mines, aciéries - Miniere, acciaierie - Minas, fábricas de acero - Minas e acerarias	0,51
Télécommunication - Telecomunicazioni - Telecomunicaciones - Telecomunicações	0,51
Textile et habillement - Tessile e abbigliamento - Textiles y vestido - Têxteis	0,51
Divers - Varie - Varios - Diversos	0,46
Service d'environnement et de recyclage - Servizi ambienti & riciclaggio - Servicios del medio ambiente & reciclado - Serviço de ambiente e de reciclagem	0,44
Pneus et caoutchouc - Gomma e pneumatici - Caucho y neumáticos - Pneus e borracha	0,43
Articles de bureau et ordinateurs - Articoli per l'ufficio e computer - Artículos de oficina y ordenadores - Material de escritório e computadores	0,22
	99,45

Candriam Equities L

Candriam Equities L Robotics & Innovative Technology*

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Allemagne - Germania - Alemania - Alemanha

Infinion Technologies Ag	32.043	EUR	878.628	1,94
Krones Ag	5.314	EUR	730.630	1,61
Sap Ag	7.506	EUR	842.284	1,86
Siemens Ag	7.111	EUR	991.792	2,19
			3.443.334	7,60

Autriche - Austria - Austria - Áustria

Ams Ag	5.114	CHF	464.170	1,02
			464.170	1,02

Etats-Unis - Stati Uniti - Estados Unidos - Estados Unidos

Adobe Systems Inc	4.808	USD	842.554	1,86
Advanced Micro Devices Inc	43.820	USD	450.470	0,99
Alphabet Inc -A-	1.744	USD	1.837.129	4,04
Amazon.Com Inc	425	USD	497.025	1,10
Applied Materials Inc	21.720	USD	1.110.326	2,45
Arista Networks Inc	2.042	USD	481.054	1,06
Autodesk Inc	6.383	USD	669.130	1,48
Ceva Inc	13.333	USD	615.318	1,36
Emerson Electric Co	8.951	USD	623.795	1,38
Facebook Inc -A-	8.633	USD	1.523.379	3,35
Finisar Corp	20.185	USD	410.765	0,91
Intuitive Surgical Inc	3.936	USD	1.436.404	3,16
Irobot Corp	12.148	USD	931.752	2,06
Microsoft Corp	15.384	USD	1.315.947	2,90
Nvidia Corp	3.319	USD	642.227	1,42
Palo Alto Networks Inc	4.745	USD	687.740	1,52
Paypal Holdings Inc	14.683	USD	1.080.962	2,38
Ptc Inc Shs	11.157	USD	678.011	1,50
Rockwell Automation Inc/DE	7.315	USD	1.436.300	3,17
Salesforce.Com Inc	13.847	USD	1.415.579	3,12
Silicon Laboratories Inc	6.594	USD	582.250	1,28

*Voir Note 1 /*Vedere Nota 1 /*Véase la Nota 1 /*Ver Nota 1

Candriam Equities L

Candriam Equities L Robotics & Innovative Technology*

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Etats-Unis (suite) - Stati Uniti (segue) - Estados Unidos (continuación) - Estados Unidos (continuação)				
Splunk Inc	10.117	USD	838.092	1,85
Veeco Instruments Inc	29.214	USD	433.828	0,96
Xilinx Inc	10.677	USD	719.843	1,59
			21.259.880	46,89
France - Francia - Francia - França				
Dassault Systemes Sa	4.379	EUR	465.833	1,03
Schneider Electric Sa	11.488	EUR	977.499	2,15
			1.443.332	3,18
Iles Caïmans - Isole Cayman - Islas Caimán - Ilhas Caimão				
Tencent Holdings Ltd	13.740	HKD	713.600	1,57
			713.600	1,57
Iles Vierges Britanniques - Isole Vergini Britanniche - Islas Vírgenes Británicas - Ilhas Virgens Británicas				
Hollysys Autom	40.821	USD	909.084	2,01
			909.084	2,01
Israël - Israele - Israel - Israel				
Cyber-Ark Software Ltd	11.684	USD	483.601	1,07
Mazor Robotics Ltd /Sadr	8.773	USD	452.687	1,00
			936.288	2,07
Japon - Giappone - Japón - Japão				
Daifuku Co Ltd	14.000	JPY	763.071	1,68
Fanuc Ltd	4.100	JPY	984.873	2,17
Keyence Corp	2.000	JPY	1.120.639	2,47
Nabtesco Corp	23.200	JPY	889.693	1,96
Nidec Corp	3.600	JPY	505.246	1,11
Omron Corp	21.400	JPY	1.276.591	2,82
Smc Corp	3.100	JPY	1.276.324	2,82
Yaskawa Electric Corp	14.600	JPY	643.488	1,42
Yokogawa Electric Corp	41.900	JPY	802.665	1,77
			8.262.590	18,22
Jersey - Jersey - Jersey - Jersey				
Delphi Automotive Plc	13.298	USD	1.128.069	2,49
			1.128.069	2,49

*Voir Note 1 /*Vedere Nota 1 /*Véase la Nota 1 /*Ver Nota 1

Candriam Equities L

Candriam Equities L Robotics & Innovative Technology*

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en USD) - (espresso in USD) - (expresado en USD) - (expressa em USD)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo				
Globant S.A.	17.012	USD	790.378	1,74
			790.378	1,74
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos				
Asml Holding Nv	5.066	EUR	882.984	1,95
			882.984	1,95
Suisse - Svizzera - Suiza - Suíça				
Abb Ltd	34.463	CHF	923.729	2,04
Tecan Group Sa /Nam.	2.749	CHF	571.803	1,26
U Blox Holding Ag	2.666	CHF	524.719	1,16
			2.020.251	4,46
Total actions - Totale azioni - Total acciones - Total acções			42.253.960	93,20
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			42.253.960	93,20
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			42.253.960	93,20
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			36.581.664	

*Voir Note 1 / *Vedere Nota 1 / *Véase la Nota 1 / *Ver Nota 1

Les notes annexées font partie intégrante des états financiers. - Le note in allegato sono parte integrante degli stati finanziari. - Las notas adjuntas forman parte integral de los estados financieros. - As notas em anexo são parte integrante das demonstrações financeiras.

Candriam Equities L

Candriam Equities L Robotics & Innovative Technology*

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Etats-Unis - Stati Uniti - Estados Unidos - Estados Unidos	46,89
Japon - Giappone - Japón - Japão	18,22
Allemagne - Germania - Alemania - Alemanha	7,60
Suisse - Svizzera - Suiza - Suíça	4,46
France - Francia - Francia - França	3,18
Jersey - Jersey - Jersey - Jersey	2,49
Israël - Israele - Israel - Israel	2,07
Iles Vierges Britanniques - Isole Vergini Britanniche - Islas Vírgenes Británicas - Ilhas Virgens Britânicas	2,01
Pays-Bas - Paesi Bassi - Países Bajos - Países Baixos	1,95
Luxembourg - Lussemburgo - Luxemburgo - Luxemburgo	1,74
Iles Caïmans - Isole Cayman - Islas Caimán - Ilhas Caimão	1,57
Autriche - Austria - Austria - Áustria	1,02
	93,20

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	37,62
Internet Software - Internet Software - Internet Software - Internet Software	26,64
Mécanique, outillage - Macchinari e attrezzature - Mecánica y herramientas - Mecânica e ferramentas	8,07
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	6,13
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	4,42
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	2,49
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	2,19
Biens de consommation divers - Altri beni di consumo - Bienes de consumo diversos - Bens de consumo	2,06
Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras	1,57
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	1,10
Télécommunication - Telecomunicazioni - Telecomunicaciones - Telecomunicações	0,91
	93,20

*Voir Note 1 /*Vedere Nota 1 /*Véase la Nota 1 /*Ver Nota 1

Candriam Equities L

Candriam Equities L Switzerland

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en CHF) - (espresso in CHF) - (expresado en CHF) - (expressa em CHF)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Suisse - Svizzera - Suiza - Suíça

Abb Ltd	61.427	CHF	1.604.473	3,39
Adecco Sa	6.229	CHF	464.372	0,98
Aryzta Ag /Nam	13.370	CHF	516.751	1,09
Baloise Holding / Namen	2.116	CHF	320.997	0,68
Barry Callebaut Ag	676	CHF	1.374.308	2,91
Bucher Industries Ag/Nam	1.214	CHF	480.744	1,02
Cembra Money Bank Ag	9.040	CHF	821.284	1,74
Cie Financiere Richemont Sa	11.132	CHF	982.956	2,08
Clariant AG	42.580	CHF	1.160.305	2,45
Credit Suisse Group	97.868	CHF	1.702.903	3,60
Dksh Holding Ltd Shs	13.401	CHF	1.142.435	2,42
Ems Chemie Holding Ag	485	CHF	315.493	0,67
Flughafen Zuerich Ag	4.310	CHF	960.699	2,03
Givaudan Sa	595	CHF	1.339.940	2,83
Helvetia Holding Sa /Nom.	2.396	CHF	1.314.206	2,78
Kuehne & Nagel International Ag	10.001	CHF	1.725.173	3,65
Lindt & Spruengli /Reg	16	CHF	1.127.760	2,38
Nestle Sa	52.616	CHF	4.409.220	9,33
Novartis Ag Basel /nam.	52.660	CHF	4.339.183	9,17
Panalpina Weltr./Namen-Akt	6.957	CHF	1.051.203	2,22
Psp Swiss Property/Nam.	10.558	CHF	975.031	2,06
Roche Holding Ag /Genusschein	18.687	CHF	4.606.345	9,75
Sgs Sa /nom.	192	CHF	487.872	1,03
Sonova Holding Ag	5.572	CHF	848.058	1,79
Straumann Holding Ag	1.238	CHF	852.363	1,80
Swatch Group AG	901	CHF	67.125	0,14
Swatch Group Ag	778	CHF	309.177	0,65
Swiss Life Holding /Nam	481	CHF	165.945	0,35
Swiss Prime Site Ag /Nom.	12.000	CHF	1.080.000	2,28
Swiss Re-Namen	17.098	CHF	1.560.193	3,30
Swisscom /nam.	4.399	CHF	2.280.882	4,82
Temenos Group Ag	7.057	CHF	882.125	1,86

Candriam Equities L

Candriam Equities L Switzerland

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en CHF) - (espresso in CHF) - (expresado en CHF) - (expressa em CHF)

(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Suisse (suite) - Svizzera (segue) - Suiza (continuación) - Suíça (continuação)				
Ubs Group Ag	91.889	CHF	1.648.489	3,48
Vifor Pharma Ag	4.084	CHF	510.092	1,08
Zurich Financial Services	12.668	CHF	3.757.328	7,94
			47.185.430	99,75
Total actions - Totale azioni - Total acciones - Total acções			47.185.430	99,75
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			47.185.430	99,75
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			47.185.430	99,75
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			40.590.097	

Candriam Equities L

Candriam Equities L Switzerland

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Suisse - Svizzera - Suiza - Suíça	99,75
	99,75

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	23,59
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	15,71
Assurances - Assicurazioni - Seguros - Seguros	15,05
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	8,96
Circulation et transport - Circolazione e trasporto - Circulación y transporte - Circulação e transportes	7,90
Chimie - Chimica - Química - Química	5,95
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	5,34
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	4,82
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	4,34
Electrotechnique et électronique - Elettrotecnica e elettronica - Electrotecnia y electrónica - Electrotécnica e electrónica	3,39
Services divers - Servizi diversi - Servicios varios - Serviços diversos	2,89
Industrie automobile - Industria automobilistica - Industria automovilística - Indústria automóvel	1,02
Industrie horlogère - Industria orologeria - Industria relojera - Indústria relojoeira	0,79
	99,75

Candriam Equities L

Candriam Equities L United Kingdom

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en GBP) - (espresso in GBP) - (expresado en GBP) - (expressa em GBP)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos

Valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Valores mobiliários admitidos à cotação oficial de uma bolsa de valores

Actions - Azioni - Acciones - Acções

Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha

Aa Public Limited Company	5.700	GBP	9.690	0,10
Admiral Group Plc	8.408	GBP	168.328	1,73
Associated British Foods Plc	5.947	GBP	167.705	1,73
Astrazeneca Plc	577	GBP	29.548	0,30
Auto Trader Gr	41.195	GBP	145.336	1,50
Barclays Plc	108.771	GBP	220.914	2,28
Barratt Developments Plc	2.485	GBP	16.090	0,17
Bellway Plc	1.505	GBP	53.623	0,55
Berkeley Group Holdings Plc	4.248	GBP	178.289	1,84
Bhp Billiton Plc	19.402	GBP	295.395	3,04
Booker Group Plc	51.915	GBP	118.885	1,23
Bovis Homes Group Plc	8.366	GBP	98.050	1,01
Bp Plc	120.677	GBP	630.779	6,49
British American Tobacco	910	GBP	45.664	0,47
British Land Co Plc	5.017	GBP	34.693	0,36
British Sky Broadcasting Group Plc	21.338	GBP	215.941	2,23
Britvic Plc	14.257	GBP	116.195	1,20
Bt Group Plc	94.487	GBP	256.721	2,65
Btg Plc	19.782	GBP	150.838	1,55
Bunzl Plc	2.813	GBP	58.285	0,60
Cobham Plc	16.219	GBP	20.485	0,21
Compass Group Plc	4.960	GBP	79.360	0,82
Daily Mail & General Trust	1.993	GBP	11.888	0,12
Direct Line	6.758	GBP	25.795	0,27
Galliford Try Plc	1.418	GBP	18.235	0,19
Glaxosmithkline Plc	22.419	GBP	296.491	3,06
Greggs Plc	10.919	GBP	152.757	1,57
Hargreaves Lansdown Plc	9.456	GBP	170.397	1,76
Hsbc Holdings Plc	78.511	GBP	602.101	6,20
Ig Group Holdings Plc	13.168	GBP	94.480	0,97
Kingfisher Plc	39.805	GBP	134.421	1,39
Ladbrokes Plc	13.011	GBP	23.667	0,24

Candriam Equities L

Candriam Equities L United Kingdom

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en GBP) - (espresso in GBP) - (expresado en GBP) - (expressa em GBP)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Grande-Bretagne (suite) - Gran Bretagna (segue) - Gran Bretaña (continuación) - Grã-Bretanha (continuação)				
Legal & General Group Plc	24.485	GBP	66.918	0,69
Lloyds Tsb Plc	86.802	GBP	59.077	0,61
Londonmetric Shs	81.134	GBP	150.909	1,56
Marks & Spencer Group Plc	55.048	GBP	173.291	1,79
Merlin Entertainments Plc	10.306	GBP	37.400	0,39
Micro Focus International Plc	348	GBP	8.780	0,09
Moneysupermarket.Com	27.064	GBP	96.402	0,99
National Express Group Plc	23	GBP	88	0,00
National Grid Plc	1.130	GBP	9.889	0,10
Next Plc	2.410	GBP	109.053	1,12
Pearson Plc	5.129	GBP	37.749	0,39
Persimmon Plc	532	GBP	14.566	0,15
Prudential Plc	1.471	GBP	28.030	0,29
Reckitt Benckiser Group Plc	1.867	GBP	129.178	1,33
Reed Elsevier Plc	11.776	GBP	204.785	2,11
Rightmove Plc	3.492	GBP	157.140	1,62
Rio Tinto Plc	4.030	GBP	158.863	1,64
Royal Dutch Shell Plc	33.971	EUR	837.861	8,62
Royal Mail Plc	45.459	GBP	205.702	2,12
Rsa Insurance Group Plc	27.092	GBP	171.357	1,77
Scottish & Southern Energy Plc	16.857	GBP	222.512	2,29
Segro Plc /Reit	2.954	GBP	17.340	0,18
Severn Trent Plc	7.307	GBP	157.977	1,63
Shaftesbury Plc /Reit	15.004	GBP	156.642	1,61
Sports Direct International	26.359	GBP	99.373	1,02
Talk Talk Telecom Group Plc	71.338	GBP	108.362	1,12
Taylor Wimpey Plc	17.274	GBP	35.654	0,37
Tesco Plc	8.529	GBP	17.847	0,18
Travis Perkins Plc	577	GBP	9.042	0,09
Unilever Plc	2.192	GBP	90.431	0,93
United Utilities Group Plc	19.774	GBP	164.025	1,69
Vodafone Group Plc	139.814	GBP	328.563	3,39
Wh Smith Plc	7.048	GBP	165.417	1,70
Wm Morrison Supermarkets Plc	80.101	GBP	176.142	1,82
Worldpay Group Plc	37.516	GBP	159.818	1,65
			9.207.229	94,88

Candriam Equities L

Candriam Equities L United Kingdom

Portefeuille-titres au 31 décembre 2017 - Portafoglio titoli al 31 dicembre 2017 - Cartera de valores al 31 de diciembre de 2017 - Carteira de títulos em 31 de dezembro de 2017

(exprimé en GBP) - (espresso in GBP) - (expresado en GBP) - (expressa em GBP)
(suite) - (segue) - (continuación) - (continuação)

Dénomination	Quantité	Devise	Valeur d'évaluation	% actifs nets
Denominazione	Quantità	Valuta	Valore di mercato	% patr. netto
Denominación	Cantidad	Divisa	Valor de mercado	% activo neto
Denominação	Quantidade	Moeda	Valor de mercado	% dos activos líquidos
Iles Caïmans - Isole Cayman - Islas Caimán - Ilhas Caimão				
Phoenix Group Holdings	19.609	GBP	153.342	1,58
			153.342	1,58
Jersey - Jersey - Jersey - Jersey				
Randgold Resources Ltd	2.177	GBP	161.316	1,66
			161.316	1,66
Suisse - Svizzera - Suiza - Suíça				
Coca-Cola Hbc	6.284	GBP	152.073	1,57
			152.073	1,57
Total actions - Totale azioni - Total acciones - Total acções			9.673.960	99,69
Total valeurs mobilières admises à la cote officielle d'une bourse de valeurs - Totale valori mobiliari ammessi alla quotazione ufficiale di una borsa valori - Total valores mobiliarios admitidos a cotización oficial en una bolsa de valores - Total valores mobiliários admitidos à cotação oficial de uma bolsa de valores			9.673.960	99,69
Total du portefeuille-titres - Totale del portafoglio titoli - Total de la cartera de valores - Total da carteira de títulos			9.673.960	99,69
Coût d'acquisition - Costi di acquisizione - Coste de adquisición - Custo de aquisição			8.679.909	

Candriam Equities L

Candriam Equities L United Kingdom

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)
Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)
Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)
Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition géographique - Ripartizione geografica - Distribución geográfica - Distribuição geográfica	
Grande-Bretagne - Gran Bretagna - Gran Bretaña - Grã-Bretanha	94,88
Jersey - Jersey - Jersey - Jersey	1,66
Iles Caïmans - Isole Cayman - Islas Caimán - Ilhas Caimão	1,58
Suisse - Svizzera - Suiza - Suíça	1,57
	99,69

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica	
Pétrole - Petrolio - Petróleo - Petróleo	15,11
Banques et autres institutions financières - Banche e altre istituti finanziari - Bancos y otras entidades financieras - Bancos e outras instituições financeiras	10,85
Commerce de détail et grands magasins - Commercio al dettaglio e grande distribuzione - Comercio minorista y grandes almacenes - Comércio a retalho e grandes armazéns	9,47
Télécommunication - Telecomunicazione - telecomunicación - telecomunicação	9,39
Holdings et sociétés financières - Holding e società finanziarie - Holdings y entidades financieras - Holdings e sociedades financeiras	7,11
Alimentation, boissons - Alimentazione, bevande - Alimentación, bebidas - Alimentação e bebidas	6,66
Energie et service des eaux - Energia e servizio delle acque - Energía y servicio de aguas - Energia e serviços de água	5,71
Services divers - Servizi diversi - Servicios varios - Serviços diversos	5,24
Assurances - Assicurazioni - Seguros - Seguros	4,85
Construction, matériel de construction - Costruzione, materiale di costruzione - Construcción, material de construcción - Construção e materiais de construção	4,37
Sociétés immobilières - Società immobiliari - Sociedades inmobiliarias - Empresas Imobiliárias	3,47
Mines, aciéries - Miniere, acciaierie - Minas, fábricas de acero - Minas e acerarias	3,04
Internet Software - Internet Software - Internet Software - Internet Software	2,70
Circulation et transport - Circolazione e trasporto - Circulación y transporte - Circulação e transportes	2,12
Métaux et pierres précieuses - Metalli e pietre preziose - Metales y piedras preciosos - Metais preciosos	1,66
Métaux non ferreux - Metalli non ferrosi - Metales no férricos - Metais não ferrosos	1,64
Pharmacie et cosmétique - Farmacia e cosmetica - Farmacia y cosméticos - Farmácia e cosmética	1,63
Santé, éducation et services sociaux - Sanità, istruzione e servizi sociali - Sanidad, educación y servicios sociales - Cuidados de saúde, educação e serviços sociais	1,55
Gastronomie - Gastronomia - Gastronomía - Gastronomia	1,45
Papier et bois - Carta e legno - Papel y madera - Papel e madeira	0,60
Tabac et alcool - Tabacco e alcol - Tabaco y alcohol - Tabaco e álcool	0,47

Candriam Equities L

Candriam Equities L United Kingdom

Répartition géographique et économique du portefeuille-titres au 31 décembre 2017
(en pourcentage de l'actif net)

Ripartizione geografica ed economica del portafoglio titoli al 31 dicembre 2017
(in percentuale del patrimonio netto)

Distribución geográfica y económica de la cartera de valores al 31 de diciembre de 2017
(en porcentaje del activo neto)

Distribuição geográfica e económica da carteira de títulos em 31 de dezembro de 2017
(expressa em percentagem dos activos líquidos)

Répartition économique - Ripartizione economica - Distribución económica - Distribuição económica

(suite) - (segue) - (continuación) - (continuação)

Arts graphiques et maisons d'édition - Arti grafiche e case editrici - Artes gráficas y editoriales - Artes gráficas e editoras 0,39

Industrie aéronautique et spatiale - Industria aeronautica e aerospaziale - Industria aeronáutica y espacial - Tecnología aeroespacial 0,21

99,69

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017

Note 1 - Généralités

Candriam Equities L (ci-après la « SICAV ») a été constituée pour une durée illimitée le 27 avril 1994 sous la dénomination « BIL Equities » en tant que Société d'Investissement à Capital Variable (SICAV) conformément aux dispositions de la partie I de la loi du 17 décembre 2010 concernant les organismes de placement collectif, telle que modifiée et de la loi du 10 août 1915 sur les sociétés commerciales. Son capital minimum est de EUR 1.250.000.

Les statuts de la SICAV ont été publiés au Mémorial, Recueil des Sociétés et Associations le 9 juin 1994. Ils ont été modifiés à plusieurs reprises et notamment le 6 mai 2014 pour la dernière fois. Les modifications correspondantes ont été publiées au Mémorial.

La SICAV est inscrite au Registre de Commerce et des Sociétés de Luxembourg sous le numéro B-47449.

La SICAV propose actuellement un choix de 16 compartiments, lesquels constituent autant de portefeuilles distincts qui sont :

- Candriam Equities L Asia
- Candriam Equities L Australia
- Candriam Equities L Biotechnology
- Candriam Equities L Emerging Markets
- Candriam Equities L EMU
- Candriam Equities L Europe
- Candriam Equities L Europe Conviction
- Candriam Equities L Europe Innovation
- Candriam Equities L Europe Optimum Quality
- Candriam Equities L Europe Small & Mid Caps
- Candriam Equities L Germany
- Candriam Equities L Global Demography
- Candriam Equities L Japan
- Candriam Equities L Robotics & Innovative Technology
- Candriam Equities L Switzerland
- Candriam Equities L United Kingdom

Au 24 mars 2017, le compartiment Candriam Equities L Euro 50 a fusionné avec le compartiment Candriam Equities L Europe.

Au 24 mars 2017, le compartiment Candriam Equities L Sustainable World a fusionné avec le compartiment Candriam SRI Equity World.

Au 24 mars 2017, le compartiment Candriam Equities L Sustainable Emerging Markets a fusionné avec le compartiment Candriam SRI Equity Emerging Markets.

Au 24 mars 2017, le compartiment Candriam Equities L Sustainable EMU a fusionné avec le compartiment Candriam SRI Equity EMU.

En date du 24 mars 2017, le compartiment Candriam Equities L Robotics & Innovative Technology a été lancé.

La SICAV publie annuellement un rapport détaillé sur son activité, la gestion de ses avoirs et comprenant l'état consolidé des actifs nets et l'état consolidé des variations des actifs nets exprimés en EUR, le portefeuille-titres de chaque compartiment et le rapport du réviseur d'entreprises.

Note ai Rendiconti Finanziari
al 31 dicembre 2017

Nota 1 - Cenni generali

Candriam Equities L (di seguito la "SICAV") è stata costituita il 27 aprile 1994 per una durata illimitata con la denominazione di "BIL Equities" sotto forma di Società d'Investimento a Capitale Variabile (SICAV), conformemente alle disposizioni della sezione I della legge del 17 dicembre 2010 in materia di organismi di investimento collettivo, come modificato e della legge del 10 agosto 1915 sulle società commerciali. Il capitale minimo ammonta a EUR 1.250.000.

Lo Statuto della SICAV è stato pubblicato sul "pubblicato sul Mémorial, "Recueil des Sociétés et Associations" in data 9 giugno 1994. Lo statuto è stato più volte modificato, in ultimo il 6 maggio 2014. Le relative modifiche sono state pubblicate sul Mémorial.

La SICAV è iscritta nel Registro del Commercio e delle Società del Lussemburgo al numero B-47449.

La SICAV dispone allo stato attuale di 16 comparti, i quali costituiscono altrettanti portafogli distinti che sono:

- Candriam Equities L Asia
- Candriam Equities L Australia
- Candriam Equities L Biotechnology
- Candriam Equities L Emerging Markets
- Candriam Equities L EMU
- Candriam Equities L Europe
- Candriam Equities L Europe Conviction
- Candriam Equities L Europe Innovation
- Candriam Equities L Europe Optimum Quality
- Candriam Equities L Europe Small & Mid Caps
- Candriam Equities L Germany
- Candriam Equities L Global Demography
- Candriam Equities L Japan
- Candriam Equities L Robotics & Innovative Technology
- Candriam Equities L Switzerland
- Candriam Equities L United Kingdom

Il 24 marzo 2017, il comparto Candriam Equities L Euro 50 è stato fuso nel comparto Candriam Equities L Europe.

Il 24 marzo 2017, il comparto Candriam Equities L Sustainable World è stato fuso nel comparto Candriam SRI Equity World.

Il 24 marzo 2017, il comparto Candriam Equities L Sustainable Emerging Markets è stato fuso nel comparto Candriam SRI Equity Emerging Markets.

Il 24 marzo 2017, il comparto Candriam Equities L Sustainable EMU è stato fuso nel comparto Candriam SRI Equity EMU.

Alla data del 24 marzo 2017, il comparto Candriam Equities L Robotics & Innovative Technology è stato lanciato.

La SICAV pubblica annualmente un rendiconto dettagliato sulla propria attività e sulla gestione del patrimonio; tale rendiconto comprende lo stato consolidato del patrimonio netto e lo stato consolidato delle variazioni del patrimonio netto espressi in EUR, il portafoglio titoli di ciascun comparto e la relazione di revisione.

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017

Nota 1 - Aspectos generales

Candriam Equities L (en lo sucesivo, la "SICAV") se constituyó con una duración indefinida el 27 de abril de 1994 con la denominación de "BIL Equities" como Sociedad de Inversión de Capital Variable (SICAV) conforme a lo dispuesto en la Parte I de la Ley del 17 de diciembre de 2010 relativa a los organismos de inversión colectiva, en su versión modificada y la Ley de 10 de agosto de 1915, sobre sociedades mercantiles. Su capital mínimo es de EUR 1.250.000.

Los Estatutos de la SICAV fueron publicados en el Mémorial, "Recueil des Sociétés et Associations" el día 24 de agosto de 1989. Fueron modificados varias veces y concretamente, el 6 de mayo de 2014 por última vez. Los cambios correspondientes se publicaron en el Mémorial.

La SICAV está inscrita en el Registro Mercantil de Luxemburgo con el número B-47449.

La SICAV ofrece en la actualidad una gama de 16 compartimentos, que constituyen otras tantas carteras diferentes:

- Candriam Equities L Asia
- Candriam Equities L Australia
- Candriam Equities L Biotechnology
- Candriam Equities L Emerging Markets
- Candriam Equities L EMU
- Candriam Equities L Europe
- Candriam Equities L Europe Conviction
- Candriam Equities L Europe Innovation
- Candriam Equities L Europe Optimum Quality
- Candriam Equities L Europe Small & Mid Caps
- Candriam Equities L Germany
- Candriam Equities L Global Demography
- Candriam Equities L Japan
- Candriam Equities L Robotics & Innovative Technology
- Candriam Equities L Switzerland
- Candriam Equities L United Kingdom

A 24 de marzo de 2017, el compartimento Candriam Equities L Euro 50 fusionó con el compartimento Candriam Equities L Europe.

A 24 de marzo de 2017, el compartimento Candriam Equities L Sustainable World fusionó con el compartimento Candriam SRI Equity World.

A 24 de marzo de 2017, el compartimento Candriam Equities L Sustainable Emerging Markets fusionó con el compartimento Candriam SRI Equity Emerging Markets.

A 24 de marzo de 2017, el compartimento Candriam Equities L Sustainable EMU fusionó con el compartimento Candriam SRI Equity EMU.

A fecha 24 de marzo de 2017, el subfondo Candriam Equities L Robotics & Innovative Technology fue lanzado.

La SICAV publica anualmente un informe detallado sobre su actividad, la gestión de su patrimonio, incluyendo el estado consolidado de los activos netos y el estado consolidado de las variaciones de los activos netos expresados en EUR, la cartera de valores de cada compartimento y el informe del auditor de cuentas.

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017

Nota 1 - Generalidades

A Candriam Equities L (doravante designada "SICAV") foi constituída por tempo indeterminado em 27 de Abril de 1994, com a denominação "BIL Equities", como Sociedade de Investimento de Capital Variável (SICAV), em conformidade com o disposto na parte I da Lei de 17 de Dezembro de 2010 relativa aos organismos de investimento colectivo, alterada e na Lei de 10 de Agosto de 1915 relativa às sociedades comerciais. O capital social mínimo da SICAV é de EUR 1.250.000.

Os estatutos da SICAV foram publicados no Mémorial, "Recueil des Sociétés et Associations" a 9 de Junho de 1994. Os estatutos foram alterados por diversas vezes, tendo a última alteração sido efectuada a 6 de Maio de 2014. As alterações foram publicadas no Mémorial.

A SICAV está inscrita no Registo Comercial do Luxemburgo sob o número B-47449.

A SICAV dispõe actualmente de 16 subfundos que correspondem a carteiras distintas, designadamente:

- Candriam Equities L Asia
- Candriam Equities L Australia
- Candriam Equities L Biotechnology
- Candriam Equities L Emerging Markets
- Candriam Equities L EMU
- Candriam Equities L Europe
- Candriam Equities L Europe Conviction
- Candriam Equities L Europe Innovation
- Candriam Equities L Europe Optimum Quality
- Candriam Equities L Europe Small & Mid Caps
- Candriam Equities L Germany
- Candriam Equities L Global Demography
- Candriam Equities L Japan
- Candriam Equities L Robotics & Innovative Technology
- Candriam Equities L Switzerland
- Candriam Equities L United Kingdom

Em 24 de Março de 2017, o subfundo Candriam Equities L Euro 50 fundiu-se com o subfundo Candriam Equities L Europe.

Em 24 de Março de 2017, o subfundo Candriam Equities L Sustainable World fundiu-se com o subfundo Candriam SRI Equity World.

Em 24 de Março de 2017, o subfundo Candriam Equities L Sustainable Emerging Markets fundiu-se com o subfundo Candriam SRI Equity Emerging Markets.

Em 24 de Março de 2017, o subfundo Candriam Equities L Sustainable EMU fundiu-se com o subfundo Candriam SRI Equity EMU.

Em 24 de Março de 2017, o subfundo Candriam Equities L Robotics & Innovative Technology foi lançada.

A SICAV publica anualmente um relatório detalhado da sua actividade e da gestão dos seus activos, o qual inclui a situação consolidada dos activos líquidos e a situação consolidada das variações dos activos líquidos, expressas em EUR, a carteira de títulos de cada subfundo e o relatório de auditoria.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 1 - Généralités (*suite*)

La structure de compartiments multiples offre aux investisseurs l'avantage de pouvoir choisir entre différents compartiments, mais aussi de pouvoir ensuite passer d'un compartiment à un autre.

Dans chaque compartiment, la SICAV pouvait émettre des actions nominatives et/ou au porteur de classes différentes se distinguant notamment par des droits et commissions différents ou par leur politique de distribution.

Les actions ne sont disponibles que sous forme nominative.

Les classes qui peuvent être émises sont les suivantes :

- La classe D est offerte aux personnes physiques et aux personnes morales, elle peut distribuer ses revenus sous forme de dividendes.
- La classe C est offerte aux personnes physiques et aux personnes morales, elle capitalise ses revenus.
- La classe N est réservée à des distributeurs spécialement approuvés par la Société de Gestion, elle offre des actions de capitalisation et sur décision du Conseil d'administration, des actions de distribution.
- La classe I est réservée exclusivement aux investisseurs institutionnels dont la souscription initiale minimale est de EUR 250.000. Ce minimum peut être modifié à la discrétion du Conseil d'Administration pourvu que le traitement égalitaire des actionnaires soit assuré un même jour d'évaluation.
- La classe Z est réservée :
 - Aux investisseurs institutionnels/professionnels approuvés par la Société de Gestion. L'activité de gestion de portefeuille pour cette classe étant directement rémunérée via le contrat conclu avec l'investisseur, aucune commission de gestion de portefeuille ne sera prélevée sur les actifs de cette classe.
 - Aux OPC approuvés par la Société de Gestion et gérés par une entité du groupe Candriam.
- La classe V est réservée exclusivement aux investisseurs institutionnels dont la souscription initiale minimale est de EUR 15.000.000 ou son équivalent en devises pour les classes libellées en devises (ce minimum peut être modifié à la discrétion du Conseil d'Administration pourvu que le traitement égalitaire des actionnaires soit assuré un même jour d'évaluation).
- La classe V2 est une classe d'actions sans commission de performance, réservée à des investisseurs institutionnels / professionnels, des distributeurs et/ou des intermédiaires, approuvés par la Société de Gestion, dont la souscription initiale minimale est d'EUR 15.000.000 ou son équivalent en devises pour les classes libellées en devises (ce montant peut être revu à la discrétion des administrateurs ; dans ce cas, le traitement égalitaire des actionnaires doit être assuré un même jour d'évaluation).

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 1 - Cenni generali (*segue*)

La struttura a comparti multipli offre agli investitori il vantaggio di poter scegliere fra diversi comparti, ma anche quello di poter passare in seguito da un comparto all'altro.

All'interno di ciascun comparto la SICAV poteva emettere azioni nominative e/o al portatore di diverse classi che si distinguono per diritti, commissioni e politiche di distribuzione di vario tipo.

Le azioni sono disponibili solo in forma nominativa.

Le classi che potranno essere emesse sono le seguenti:

- La classe D, destinata alle persone fisiche e giuridiche, distribuirà i proventi sotto forma di dividendi.
- La classe C, destinata alle persone fisiche e giuridiche, procederà alla capitalizzazione dei proventi.
- La classe N è riservata a distributori appositamente designati dalla Società di Gestione, questa classe offre solo azioni di capitalizzazione. Se il Consiglio di Amministrazione ne decide, delle parti di distribuzione possono essere emesse.
- La classe I è riservata esclusivamente agli investitori istituzionali con una sottoscrizione iniziale minima di EUR 250.000. Questa soglia minima può essere modificata a discrezione del Consiglio di Amministrazione, a condizione che si assicuri il trattamento paritario degli Azionisti in uno stesso giorno di valutazione. Questa classe offre esclusivamente azioni di capitalizzazione.
- La Classe Z è riservata :
 - Agli investitori istituzionali/ professionali riconosciuti dalla Società di gestione. L'attività di gestione del portafoglio per questa classe di azioni viene retribuita direttamente in base al contratto stipulato con l'investitore, pertanto non sarà prelevata alcuna commissione di gestione sugli attivi di questa classe.
 - Agli OIC riconosciuti dalla Società di gestione e gestiti da un'entità del gruppo Candriam.
- La classe V è riservata esclusivamente agli investitori istituzionali la cui sottoscrizione iniziale minima ammonta a EUR 15.000.000 o l'equivalente in un'altra valuta per le classi denominate nelle valute autorizzate (tale importo minimo può essere modificato a discrezione del Consiglio di amministrazione, purché sia garantito, nello stesso giorno di valutazione, il trattamento equo degli azionisti).
- La classe V2 è una categoria di azioni senza commissione di performance, riservata a investitori istituzionali/ professionali, distributori e o intermediari riconosciuti dalla Società di gestione, la cui sottoscrizione iniziale minima ammonta a EUR 20.000.000 o l'equivalente in un'altra valuta per le classi denominate nelle valute autorizzate (tale importo può essere modificato a discrezione del Consiglio di amministrazione; in tal caso, deve essere garantito il trattamento equo degli azionisti nello stesso giorno di valutazione).

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (*continuación*)

Nota 1 - Aspectos generales (*continuación*)

La estructura de múltiples compartimentos ofrece a los inversores la ventaja de poder elegir entre compartimentos diferentes, pero también la posibilidad de pasar de un compartimento a otro.

Dentro de cada compartimento, la SICAV podía emitir acciones nominativas o al portador de clases diferentes, que se distinguían principalmente por tener derechos y comisiones diferentes o por su política de distribución.

Las acciones solo estarán disponibles de forma nominativa.

Las clases de acciones que pueden emitirse son las siguientes:

- La clase D está destinada a personas físicas y jurídicas; los beneficios se distribuyen en forma de dividendos.
- La clase C está destinada a personas físicas y jurídicas; los beneficios se capitalizan.
- La clase N está reservada a los distribuidores especialmente autorizados por la Sociedad Gestora, ofrece solamente acciones de capitalización. Si el Consejo de administración lo decide, partes de distribución pueden ser emitidas.
- La clase I está reservada exclusivamente a los inversores institucionales cuya suscripción inicial mínima es de EUR 250.000. Este mínimo puede ser modificado a discreción del Consejo de Administración, siempre y cuando se garantice un trato igualitario a los Accionistas en un mismo día de valoración. Esta clase presenta únicamente acciones de capitalización.
- La clase Z está reservada:
 - A los inversores institucionales/ profesionales aprobados por la Sociedad Gestora. La actividad de gestión de cartera para esta clase está directamente remunerada a través del contrato concluido con el inversor, por lo que no se percibirá ninguna comisión de gestión de cartera sobre los activos de esta clase.
 - A los OIC aprobados por la Sociedad Gestora y gestionados por una entidad del grupo Candriam.
- La clase V está reservada exclusivamente a los inversores institucionales cuya suscripción inicial mínima sea de EUR 15.000.000 o su equivalente en divisas para las clases denominadas en divisas (este mínimo podrá ser modificado a discreción del Consejo de Administración siempre que se asegure la igualdad de trato de los accionistas para un mismo día de valoración).
- La clase V2 es una clase de acciones sin comisión de rentabilidad, reservada a inversores institucionales / profesionales, distribuidores y/o intermediarios, aprobados por la Sociedad Gestora, cuya suscripción inicial mínima sea de EUR 20.000.000 o su equivalente en divisas para las clases denominadas en divisas (este importe podrá ser revisado a discreción de los consejeros; en este caso, debe asegurarse la igualdad de trato entre los accionistas para un mismo día de valoración).

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (*continuação*)

Nota 1 - Generalidades (*continuação*)

Uma estrutura de subfundos múltiplos oferece aos investidores a vantagem de poderem escolher entre diferentes subfundos, mas também de poderem depois passar de um subfundo para outro.

Dentro de cada subfundo, a SICAV podia emitir acções nominativas e/ou ao portador, de classes diferentes, que se distinguem, nomeadamente, por diferentes direitos e comissões e por uma política de distribuição própria.

As acções estão disponíveis apenas sob a forma de acções nominativas.

As classes que poderão ser emitidas são as seguintes:

- A classe D está disponível tanto para pessoas singulares como colectivas e distribuirá os seus resultados sob a forma de dividendos.
- A classe C está disponível tanto para pessoas singulares como colectivas e os seus resultados serão capitalizados.
- A classe N está reservada a distribuidores especialmente autorizados pela Sociedade Gestora, esta classe tem só acções de capitalização para oferta. Se o Conselho de administração escolher isto, podem ser emitidas partes de distribuição.
- A classe I está reservada a investidores institucionais cujo montante mínimo de subscrição inicial seja de EUR 250.000. Este montante poderá ser alterado se o Conselho de Administração assim o entender, desde que o tratamento igualitário dos Accionistas seja garantido em relação ao dia da avaliação. Esta classe tem apenas acções de capitalização para oferta.
- A classe Z está reservada:
 - Aos investidores institucionais/profissionais aprovados pela Sociedade de Gestão. Uma vez que a actividade de gestão da carteira para esta classe é remunerada directamente através do contrato celebrado com o investidor, não será cobrada qualquer comissão de gestão da carteira sobre os activos desta classe.
 - Aos OIC aprovados pela Sociedade de Gestão e geridos por uma entidade do grupo Candriam.
- A classe V está reservada exclusivamente a investidores institucionais, sendo o montante mínimo de subscrição inicial de EUR 15.000.000 ou o seu equivalente em divisas para as classes denominadas em divisas (este mínimo pode ser modificado por decisão do Conselho de Administração desde que seja assegurado o tratamento igual dos accionistas no mesmo dia de valorização).
- A classe V2 é uma classe de acções sem comissão de desempenho, reservada a investidores institucionais / profissionais, distribuidores e / ou intermediários, aprovados pela Sociedade de Gestão, sendo o montante mínimo de subscrição inicial de EUR 20.000.000 ou o equivalente em divisas para as classes denominadas em divisas (este montante pode ser revisto por decisão do Conselho de Administração, devendo nesse caso ser assegurado o tratamento igual dos accionistas no mesmo dia de avaliação).

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 1 - Généralités (*suite*)

- La classe LOCK (ci-après dénommée classe L) est une classe d'actions à laquelle se greffe un mécanisme visant à limiter le risque de capital encouru. Ce mécanisme n'est offert que par Belfius Banque S.A., seul distributeur autorisé à commercialiser ces actions. En investissant dans cette classe, l'investisseur accepte que les actions soient vendues automatiquement dès que la valeur nette d'inventaire a atteint un montant déterminé (cours d'activation). Ainsi, lorsque Belfius Banque S.A. constate que la valeur nette d'inventaire est égale ou inférieure au cours d'activation, un ordre de rachat est automatiquement généré et exécuté dans les meilleurs délais. L'ordre de vente sera globalisé dans le premier « cut-off » (date de clôture de réception des ordres) suivant le jour de calcul de la valeur nette d'inventaire qui a entraîné le déclenchement automatique de l'ordre de rachat. Etant donné la spécificité de cette classe, les investisseurs potentiels sont invités, avant de souscrire, à se renseigner auprès de leur conseiller financier chez Belfius Banque S.A. afin de prendre connaissance des impératifs techniques et opérationnels liés à ce mécanisme.
- La classe P est réservée (i) aux institutions de retraite professionnelle et/ou véhicule d'investissement similaire, créés sur l'initiative d'un ou de plusieurs employeurs pour le bénéfice de leurs salariés et (ii) des sociétés d'un ou de plusieurs employeurs investissant les fonds qu'ils détiennent, pour fournir des prestations de retraite à leurs salariés. La souscription initiale minimale est d'EUR 15.000.000.
- La classe Y est une classe d'actions réservée exclusivement aux investisseurs institutionnels spécialement approuvés par la Société de Gestion.
- la classe R est réservée aux intermédiaires financiers (incluant les distributeurs et plateformes) qui :
 - ont des arrangements distincts avec leurs clients pour la fourniture de services d'investissement en rapport avec le compartiment, et
 - n'ont pas le droit de recevoir de la Société de Gestion, en raison de leurs lois et règlements applicables, des droits, commissions ou autres avantages monétaires en rapport avec la fourniture du service d'investissement susmentionné.
- La classe R2 est réservée :
 - Aux distributeurs et/ou intermédiaires approuvés par la Société de Gestion qui ne perçoivent, pour les investissements dans cette classe, aucune forme de rémunération d'une entité du groupe Candriam, lorsque les investissements finaux dans les actions ont lieu dans le cadre d'un mandat.
 - Aux OPC approuvés par la Société de Gestion.
- La classe S est une classe d'actions réservée exclusivement aux investisseurs institutionnels spécialement approuvés par la Société de Gestion.

Les actifs des différentes classes sont fondus dans une masse unique.

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 1 - Cenni generali (*segue*)

- La classe LOCK (qui di seguito denominata classe L) è una categoria di azioni su cui si innesta un meccanismo volto a limitare il rischio di capitale. Tale meccanismo è offerto esclusivamente da Belfius Banque S.A., unico distributore autorizzato a commercializzare queste azioni. Investendo in questa classe, l'investitore accetta che le azioni siano vendute automaticamente non appena il valore patrimoniale netto abbia raggiunto un determinato importo (quotazione di attivazione). Pertanto allorquando riscontri che il valore patrimoniale netto è inferiore o pari alla quotazione di attivazione, un ordine di riscatto è automaticamente generato ed eseguito quanto prima. L'ordine di vendita sarà globalizzato nel primo "cut-off" (data di chiusura del ricevimento degli ordini) successivo al giorno di calcolo del valore patrimoniale netto che avrà fatto scattare automaticamente l'ordine di riscatto. Data la specificità di questa classe, i potenziali investitori sono pregati di rivolgersi, prima della sottoscrizione, al proprio consulente finanziario Belfius Banque S.A., il quale spiegherà le esigenze tecnico-operative legate a questo meccanismo.
- La classe P è riservata esclusivamente (i) agli enti di pensione professionale e/o veicoli d'investimento assimilati, istituiti su iniziativa di uno o più datori di lavoro a beneficio dei propri dipendenti e (ii) alle società costituite da uno o più datori di lavoro che investono i fondi da esse detenuti al fine di erogare assegni di pensione ai propri dipendenti. La sottoscrizione iniziale minima ammonta a EUR 15.000.000.
- La classe Y è una classe di azioni riservata esclusivamente agli investitori istituzionali appositamente autorizzati dalla Società di Gestione.
- la classe R è riservata agli intermediari finanziari (compresi i distributori e le piattaforme) che:
 - hanno stipulato accordi separati con i propri clienti per la fornitura di servizi di investimento in relazione al comparto, e
 - non hanno diritto a ricevere dalla Società di gestione, in base alle leggi ed ai regolamenti applicabili, diritti, commissioni o altri benefici monetari in relazione alla prestazione dei servizi di investimento menzionati.
- La Classe R2 è riservata :
 - Ai distributori e/o intermediari riconosciuti dalla Società di gestione, che non percepiscono, per gli investimenti in questa classe, alcun tipo di retribuzione da parte di un'entità del gruppo Candriam, quando gli investimenti finali nelle azioni vengono effettuati nel quadro di un mandato.
 - Agli OIC riconosciuti dalla Società di gestione.
- La classe S è una classe di azioni riservata esclusivamente agli investitori istituzionali appositamente autorizzati dalla Società di Gestione.

Le attività delle diverse classi azionarie sono raggruppate in un unico portafoglio.

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (*continuación*)

Nota 1 - Aspectos generales (*continuación*)

- La clase LOCK (a continuación denominada clase L) es una clase de acciones que tiene incorporado un mecanismo cuyo propósito es limitar el riesgo de capital incurrido. Este mecanismo sólo está ofrecido por Belfius Banque S.A., único distribuidor autorizado para comercializar estas acciones. Al invertir en esta clase, el inversor acepta que las acciones sean vendidas automáticamente en cuanto el valor de activo neto alcance un importe determinado (precio de activación). De esta manera, cuando constata que el valor de activo neto es igual o inferior al precio de activación, se genera automáticamente una orden de recompra que se ejecuta en el mejor plazo. La orden de venta se efectuará de manera globalizada en el primer "cut-off" (fecha de cierre para la recepción de órdenes) que siga al día de cálculo del valor de activo neto que haya provocado la activación automática de la orden de recompra. Habida cuenta de la especificidad de dicha clase, se invita a los inversores potenciales, antes de suscribir, a ponerse en contacto con su asesor financiero de Belfius Banque S.A. para informarse de los imperativos técnicos y operativos asociados a este mecanismo.
- La clase P está reservada (i) a las instituciones de jubilación profesional y/o instrumento de inversión similar, creadas por iniciativa de uno o varios empleadores para beneficio de sus asalariados y (ii) a sociedades de uno o varios empleadores que invierten los fondos en su posesión, para facilitar prestaciones de jubilación a sus asalariados. La suscripción inicial mínima es de EUR 15.000.000.
- La clase Y es una clase de acciones reservada exclusivamente a los inversores institucionales especialmente autorizados por la Sociedad Gestora.
- La clase R está reservada a aquellos intermediarios financieros (incluidos distribuidores y plataformas) que:
 - tienen disposiciones por separado con sus clientes para la prestación de servicios de inversión en relación con el compartimento, y
 - no tienen derecho a recibir de la Sociedad Gestora, en cumplimiento de las leyes y reglamentos que les son aplicables, honorarios, comisiones u otros beneficios monetarios en relación con la prestación del servicio de inversión antes mencionado.
- La clase R2 está reservada:
 - A los distribuidores y/o intermediarios aprobados por la Sociedad Gestora que no perciban, respecto de las inversiones en esta clase, ninguna forma de remuneración de una entidad del grupo Candriam, cuando las inversiones finales en las acciones se realicen en el marco de un mandato.
 - A los OIC aprobados por la Sociedad Gestora.
- La clase S es una clase de acciones reservada exclusivamente a los inversores institucionales especialmente autorizados por la Sociedad Gestora.

Los activos de las diversas clases han sido fundidos en una masa única.

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (*continuação*)

Nota 1 - Generalidades (*continuação*)

- A classe LOCK (designada adiante por classe L) é uma classe de acções à qual está vinculado um mecanismo destinado a limitar o risco de capital. Esse mecanismo só é oferecido pela Belfius Banque S.A., único distribuidor autorizado a comercializar essas acções. Ao investir nessa classe, o investidor aceita que as acções sejam vendidas automaticamente logo que o respectivo valor líquido de inventário alcance um valor determinado (cotação de activação). Assim, quando a verificar que o valor líquido de inventário é igual ou inferior à cotação de activação, é produzida automaticamente uma ordem de recompra que se executa quanto antes. A ordem de venda será globalizada no primeiro "cut-off" (data de encerramento da recepção das ordens) seguindo o dia de cálculo do valor líquido de inventário que provocou o disparo automático da ordem de recompra. Dada a especificidade desta classe, os potenciais investidores são convidados, antes de procederem à subscrição, a informar-se junto do seu consultor financeiro na Belfius Banque S.A. de modo a tomar conhecimento dos requisitos técnicos e operacionais associados a este mecanismo.
- A classe P está reservada (i) às instituições de reforma profissional e/ou veículos de investimento similares, criados por iniciativa de um ou vários empregadores em proveito dos respectivos assalariados e (ii) às sociedades de um ou vários empregadores investindo os fundos que detêm para fornecer prestações de reforma aos seus assalariados. A subscrição inicial mínima é de EUR 15.000.000.
- A classe Y é uma classe de acções reservada exclusivamente aos investidores institucionais especialmente aprovados pela Sociedade Gestora.
- A classe R está reservada aos intermediários financeiros (incluindo distribuidores e plataformas) que:
 - tenham acordado disposições distintas com os seus clientes para a prestação de serviços de investimento relacionados com o subfundo, e
 - não tenham direito a receber da Sociedade de Gestão, por força das leis e regulamentos que lhes forem aplicáveis, direitos, comissões ou outros benefícios monetários relacionados com a prestação do serviço de investimento acima referido.
- A classe R2 está reservada:
 - Aos distribuidores e/ou intermediários aprovados pela Sociedade de Gestão que não auferam, relativamente aos investimentos nessa classe, qualquer forma de remuneração de uma entidade do grupo Candriam, quando os investimentos finais nas acções tiverem lugar no quadro de um mandato.
 - Aos OIC aprovados pela Sociedade de Gestão.
- A classe S é uma classe de acções reservada exclusivamente aos investidores institucionais especialmente aprovados pela Sociedade Gestora.

Os activos das diversas classes fundem-se uma massa única.

Candriam Equities L

Notes aux Etats Financiers au 31 décembre 2017 (*suite*)

Note 1 - Généralités (*suite*)

Les actifs des diverses catégories d'actions sont regroupées au sein d'un seul et même compte.

L'objectif de la SICAV est de fournir aux actionnaires, par le biais des compartiments disponibles, un véhicule d'investissement leur permettant d'accéder aux marchés des actions.

Abréviations

- CE = C EUR
- CEW = C EUR Hedged (couverte contre le risque de change EUR/USD)
- CUH = Classique USD Hedged (Capitalisation) (couverte contre le risque de change EUR/USD)
- IG = I GBP
- ID = I Distribution
- IE = I EUR
- IEW = I EUR Hedged (couverte contre le risque de change EUR/USD)
- IUH = I USD Hedged (couverte contre une augmentation des taux d'intérêts)
- LOCK E = LOCK EUR
- NE = N EUR
- R2D = R2 Distribution
- RCH = R CHF
- RE = R EUR
- REH = R EUR Hedged (couverte contre le risque de change EUR/USD)
- RHG = R GBP Hedged (couverte contre le risque de change GBP/USD)
- RG = R GBP
- ZD = Z Distribution

Note 2 - Principales méthodes comptables

Présentation des états financiers

Les états financiers de la SICAV sont préparés conformément à la réglementation en vigueur au Luxembourg concernant les Organismes de Placement Collectif.

Les états financiers sont présentés sur base de la valeur nette d'inventaire du 29 décembre 2017, calculée le 2 janvier 2018. En accord avec le prospectus, les valeurs nettes d'inventaire ont été calculées en utilisant les derniers cours connus au moment du calcul sur base des cours de bourse du 29 décembre 2017 et a été publiée en date du 2 janvier 2018, à l'exception des actions asiatiques pour lesquelles les cours du 2 janvier 2018 ont été appliqués.

À titre d'information, si la SICAV avait calculé les valeurs nettes d'inventaire en se fondant uniquement sur la valeur de publication, les cours de marché employés pour valoriser le portefeuille d'investissement auraient été les cours de clôture du 29 décembre 2017 pour l'ensemble du portefeuille d'investissement, y compris les actions asiatiques. Néanmoins, les valeurs nettes d'inventaire n'auraient pas été sensiblement différentes de celles présentées dans les états financiers audités, à l'exception du compartiment suivant :

- Candriam Equities L Asia : la valeur nette d'inventaire fondée sur les cours de clôture du 29 décembre 2017 aurait été inférieure de 1,08 % par rapport à la valeur nette d'inventaire fondée sur les cours de clôture du 2 janvier 2018.

Note ai Rendiconti Finanziari al 31 dicembre 2017 (*segue*)

Nota 1 - Cenni generali (*segue*)

Le attività delle varie classi di azioni sono raggruppate in un unico e medesimo account.

L'obiettivo della SICAV è di fornire agli azionisti, attraverso la gamma di comparti disponibili, un veicolo d'investimento che consenta loro di accedere ai mercati azionari.

Abbreviazioni

- CE = C EUR
- CEW = C EUR Hedged (copertura contro il rischio di cambio EUR/USD)
- CUH = Classique USD Hedged (Capitalizzazione) (copertura contro il rischio di cambio EUR/USD)
- IG = I GBP
- ID = I Distribution
- IE = I EUR
- IEW = I EUR Hedged (copertura contro il rischio di cambio EUR/USD)
- IUH = I USD Hedged (copertura contro il rialzo dei tassi d'interesse)
- LOCK E = LOCK EUR
- NE = N EUR
- R2D = R2 Distribution
- RCH = R CHF
- RE = R EUR
- REH = R EUR Hedged (copertura contro il rischio di cambio EUR/USD)
- RHG = R GBP Hedged (copertura contro il rischio di cambio GBP/USD)
- RG = R GBP
- ZD = Z Distribution

Nota 2 - Principali metodi contabili

Presentazione dei rendiconti finanziari

I rendiconti finanziari della SICAV sono preparati conformemente alla normativa in vigore in Lussemburgo relativamente agli Organismi di Investimento Collettivo.

Il rendiconto finanziario è stato presentato in base al valore patrimoniale netto del 29 dicembre 2017, calcolato il 2 gennaio 2018. In conformità al prospetto informativo, i valori patrimoniali netti sono stati calcolati utilizzando gli ultimi prezzi e tassi di cambio noti al momento del calcolo in base ai prezzi di mercato del 29 dicembre 2017 ed è stato pubblicato il 2 gennaio 2018, fatta eccezione per le azioni asiatiche per le quali sono stati utilizzati i prezzi del 2 gennaio 2018.

A titolo informativo, qualora la SICAV avesse calcolato i valori patrimoniali al solo scopo di pubblicazione, i prezzi di mercato utilizzati per valutare il portafoglio di investimenti sarebbero stati i prezzi di chiusura del 29 dicembre 2017 per l'intero portafoglio comprese le azioni asiatiche. Tuttavia, i valori patrimoniali netti non sarebbero stati significativamente diversi da quelli indicati nel presente bilancio sottoposto a revisione, fatta eccezione per il seguente comparto:

- Candriam Equities L Asia: il valore patrimoniale netto in base ai prezzi di chiusura del 29 dicembre 2017 sarebbe risultato inferiore dell'1,08% rispetto al valore patrimoniale netto in base ai prezzi di chiusura del 2 gennaio 2018.

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (continuación)

Nota 1 - Aspectos generales (continuación)

Los activos de las diversas clases de acciones se agrupan en una sola cuenta.

El objetivo de la SICAV es suministrar a los accionistas, por medio de los compartimentos disponibles, un instrumento de inversión que les permita acceder a los mercados de acciones.

Abreviaturas

- CE = C EUR
- CEW = C EUR Hedged (cubierta contra el riesgo cambiario EUR/USD)
- CUH = Classique USD Hedged (Capitalización) (cobertura contra el riesgo de cambio EUR/USD)
- IG = I GBP
- ID = I Distribution
- IE = I EUR
- IEW = I EUR Hedged (cubierta contra el riesgo cambiario EUR/USD)
- IUH = I USD Hedged (cubierta contra un aumento de los tipos de interés)
- LOCK E = LOCK EUR
- NE = N EUR
- R2D = R2 Distribution
- RCH = R CHF
- RE = R EUR
- REH = R EUR Hedged (cubierta contra el riesgo cambiario EUR/USD)
- RHG = R GBP Hedged (cubierta contra el riesgo cambiario GBP/USD)
- RG = R GBP
- ZD = Z Distribution

Nota 2 - Principales métodos contables

Presentación de los estados financieros

Los estados financieros de la SICAV son elaborados conforme a la normativa en vigor en Luxemburgo relativa a los Organismos de Inversión Colectiva.

Los estados financieros se han presentado sobre la base del valor liquidativo del 29 de diciembre de 2017, calculado el 2 de enero de 2018. De conformidad con el folleto, los valores liquidativos se han calculado utilizando los últimos tipos de cambio y cotizaciones conocidos en el momento del cálculo sobre la base de las cotizaciones bursátiles del 29 de diciembre de 2017, y se publicaron el 2 de enero de 2018, con la excepción de las acciones asiáticas, para las cuales se usaron las cotizaciones del 2 de enero de 2018.

A título informativo, si la Sicav hubiese calculado los valores liquidativos con miras a su sola publicación, las cotizaciones bursátiles utilizadas para valorar la cartera de inversiones habrían sido las cotizaciones de cierre a 29 de diciembre de 2017 para la totalidad de la cartera de inversiones, incluidas las acciones asiáticas. Sin embargo, los valores liquidativos no habrían sido significativamente diferentes de los mostrados en los presentes estados financieros, excepto en lo que se refiere al siguiente compartimento:

- Candriam Equities L Asia: el valor liquidativo correspondiente a las cotizaciones de cierre del 29 de diciembre de 2017 habría sido un 1,08% inferior en comparación con el valor liquidativo correspondiente a las cotizaciones de cierre del 2 de enero de 2018.

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (continuação)

Nota 1 - Generalidades (continuação)

Os ativos das várias classes de ações são agrupados em uma e na mesma conta.

O objectivo da SICAV é fornecer aos accionistas, via os compartimentos disponíveis, um veículo de investimento que lhes permita aceder aos mercados de ações.

Abreviaturas

- CE = C EUR
- CEW = C EUR Hedged (coberta contra o risco cambial EUR/USD)
- CUH = Classique USD Hedged (Capitalização) (coberta contra o risco cambial EUR/USD)
- IG = I GBP
- ID = I Distribution
- IE = I EUR
- IEW = I EUR Hedged (coberta contra o risco cambial EUR/USD)
- IUH = I USD Hedged (coberta contra um aumento das taxas de juro)
- LOCK E = LOCK EUR
- NE = N EUR
- R2D = R2 Distribution
- RCH = R CHF
- RE = R EUR
- REH = R EUR Hedged (coberta contra o risco cambial EUR/USD)
- RHG = R GBP Hedged (coberta contra o risco cambial GBP/USD)
- RG = R GBP
- ZD = Z Distribution

Nota 2 - Principais métodos contabilísticos

Apresentação das demonstrações financeiras

As demonstrações financeiras da SICAV são elaboradas em conformidade com a regulamentação em vigor no Luxemburgo relativa aos Organismos de Investimento Colectivo.

As demonstrações financeiras foram apresentadas com base no valor do activo líquido em 29 de Dezembro de 2017, calculado em 2 de Janeiro de 2018. Nos termos do prospecto, os valores do activo líquido foram calculados utilizando os últimos preços e taxas de câmbio conhecidos no momento do cálculo com base nos preços nos mercados bolsistas em 29 de Dezembro de 2017, e foram publicados em 2 de Janeiro de 2018, com excepção das ações asiáticas relativamente às quais foram utilizados os preços de 2 de Janeiro de 2018.

A título de informação, se a SICAV tivesse calculado os valores do activo líquido meramente com o intuito da sua publicação, os preços de mercado utilizados na avaliação da carteira de investimento teriam sido os preços de fecho em 29 de Dezembro de 2017 para a totalidade da carteira de investimento, incluindo as ações asiáticas. No entanto, os valores do activo líquido não teriam sido significativamente diferentes dos apresentados nestas demonstrações financeiras auditadas com excepção do seguinte subfundo:

- Candriam Equities L Asia: o valor do activo líquido com base nos preços de fecho de 29 de Dezembro de 2017 teria sido 1,08% inferior em comparação com o valor do activo líquido com base nos preços de fecho de 2 de Janeiro de 2018.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 2 - Principales méthodes comptables

Présentation des états financiers

a) Evaluation du portefeuille-titres de chaque compartiment

L'évaluation de toute valeur admise à une cote officielle ou sur tout autre marché réglementé, en fonctionnement régulier, reconnu et ouvert au public est basée sur le dernier cours connu à Luxembourg, le jour d'évaluation, et, si cette valeur est traitée sur plusieurs marchés, sur base du dernier cours connu du marché principal de cette valeur, si le dernier cours connu n'est pas représentatif, l'évaluation se basera sur la valeur probable de réalisation que le Conseil d'Administration estimera avec prudence et bonne foi. Les valeurs non cotées ou non négociées sur un marché boursier ou sur tout autre marché réglementé, en fonctionnement régulier, reconnu et ouvert au public seront évaluées sur base de la valeur probable de réalisation estimée avec prudence et bonne foi. Tous les autres avoirs seront évalués par les administrateurs sur base de la valeur probable de réalisation, laquelle doit être estimée de bonne foi et selon des principes et procédures généralement admis.

Les valeurs admises à une cote officielle ou négociées sur tout autre marché réglementé en fonctionnement régulier, reconnu, et ouvert au public, sont évaluées au dernier cours connu, à Luxembourg, le jour d'évaluation. Si ces valeurs sont traitées sur plusieurs marchés, l'évaluation est faite sur la base du dernier cours connu du marché principal de ces valeurs.

b) Bénéfices ou pertes net(te)s réalisé(e)s sur ventes d'investissements de chaque compartiment

Les bénéfices ou pertes réalisés sur ventes d'investissements de chaque compartiment sont calculés sur base du coût moyen des investissements vendus.

c) Conversion des devises étrangères pour chaque compartiment

La comptabilité des compartiments est tenue dans les devises suivantes :

Candriam Equities L Asia	USD
Candriam Equities L Australia	AUD
Candriam Equities L Biotechnology	USD
Candriam Equities L Emerging Markets	EUR
Candriam Equities L EMU	EUR
Candriam Equities L Euro 50*	EUR
Candriam Equities L Europe	EUR
Candriam Equities L Europe Conviction	EUR
Candriam Equities L Europe Innovation	EUR
Candriam Equities L Europe Optimum Quality	EUR
Candriam Equities L Europe Small & Mid Caps	EUR
Candriam Equities L Germany	EUR
Candriam Equities L Global Demography	EUR
Candriam Equities L Japan	JPY
Candriam Equities L Robotics & Innovative Technology*	USD
Candriam Equities L Sustainable Emerging Markets*	EUR
Candriam Equities L Sustainable EMU*	EUR
Candriam Equities L Sustainable World*	EUR
Candriam Equities L Switzerland	CHF
Candriam Equities L United Kingdom	GBP

* Voir Note 1 / * Vedere Nota 1

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 2 - Principali metodi contabili (segue)

Presentazione dei rendiconti finanziari

a) Valutazione del portafoglio titoli di ogni comparto

La valutazione degli strumenti finanziari ammessi alla quotazione ufficiale di borsa o negoziati in un altro mercato regolamentato regolarmente funzionante, riconosciuto e aperto al pubblico, si basa sull'ultimo corso noto in Lussemburgo alla data di valutazione. Ove tali valori siano negoziati in più mercati, la valutazione si baserà sull'ultimo corso noto del principale mercato di contrattazione. Qualora l'ultimo corso noto non sia ritenuto rappresentativo, la valutazione si baserà sul probabile valore di realizzo stimato con prudenza e secondo buona fede dal Consiglio di Amministrazione. I valori non quotati in borsa, né negoziati in un mercato borsistico o altro mercato regolamentato regolarmente funzionante, riconosciuto e aperto al pubblico, saranno valutati in base al probabile valore di realizzo stimato con prudenza e secondo buona fede. Tutte le altre attività saranno valutate dagli Amministratori sulla base del probabile valore di realizzo stimato in buona fede e secondo i principi e le procedure generalmente ammessi.

I titoli quotati ufficialmente in borsa o negoziati in qualsiasi altro mercato regolarmente funzionante, riconosciuto e aperto al pubblico saranno valutati in base all'ultima quotazione conosciuta, a Lussemburgo, il giorno della valutazione. Qualora i titoli siano negoziati in diversi mercati, la valutazione si effettuerà sulla base dell'ultima quotazione conosciuta sul mercato principale.

b) Utili (perdite) netti(te) realizzati(e) sulle vendite di investimenti di ogni comparto

Gli utili o le perdite realizzati(e) sulle vendite di investimenti di ciascun comparto sono calcolati in base al costo medio degli investimenti venduti.

c) Conversione delle valute estere per ogni comparto

La contabilità dei comparti è tenuta nella seguente valuta:

Candriam Equities L Asia	USD
Candriam Equities L Australia	AUD
Candriam Equities L Biotechnology	USD
Candriam Equities L Emerging Markets	EUR
Candriam Equities L EMU	EUR
Candriam Equities L Euro 50*	EUR
Candriam Equities L Europe	EUR
Candriam Equities L Europe Conviction	EUR
Candriam Equities L Europe Innovation	EUR
Candriam Equities L Europe Optimum Quality	EUR
Candriam Equities L Europe Small & Mid Caps	EUR
Candriam Equities L Germany	EUR
Candriam Equities L Global Demography	EUR
Candriam Equities L Japan	JPY
Candriam Equities L Robotics & Innovative Technology*	USD
Candriam Equities L Sustainable Emerging Markets*	EUR
Candriam Equities L Sustainable EMU*	EUR
Candriam Equities L Sustainable World*	EUR
Candriam Equities L Switzerland	CHF
Candriam Equities L United Kingdom	GBP

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (continuación)

Nota 2 - Principales métodos contables (continuación)

Presentación de los estados financieros

a) Valoración de la cartera de valores de cada compartimento

La valoración de cualquier valor cotizado en bolsa o en otro mercado organizado, de funcionamiento regular, reconocido y abierto al público, se basará en la última cotización conocida en Luxemburgo, el día de valoración, y, si este valor se negocia en varios mercados, se basará en la última cotización conocida del mercado principal de este valor, si la última cotización conocida no es representativa, la valoración se basará en el valor probable de realización que el Consejo de Administración estime con prudencia y buena fe. Los valores que no coticen o no se negocien en bolsa o en cualquier otro mercado regulado, de funcionamiento regular, reconocido y abierto al público, se valorarán en función del valor probable de realización estimado con prudencia y buena fe. Los Consejeros deberán valorar cualesquiera otros activos en función del valor probable de realización, que deberá estimarse de buena fe y con arreglo a los principios y los procedimientos generalmente admitidos.

Los valores admitidos a cotización oficial o negociados en cualquier otro mercado regulado que opere regularmente y que esté reconocido y abierto al público se valorarán en función de la última cotización conocida en Luxemburgo, en la fecha de valoración. Si estos valores se negociasen en varios mercados, la valoración se efectuará sobre la base de la última cotización conocida del mercado principal de dichos valores.

b) Beneficios (pérdidas) netos(as) realizados(as) sobre las ventas de las inversiones de cada compartimento

Los beneficios o pérdidas realizados(as) sobre las ventas de las inversiones de cada compartimento se calculan basándose en el coste medio de las inversiones vendidas.

c) Conversión de las divisas extranjeras para cada compartimento

La contabilidad de los distintos compartimentos se hace en las siguientes divisas:

Candriam Equities L Asia	USD
Candriam Equities L Australia	AUD
Candriam Equities L Biotechnology	USD
Candriam Equities L Emerging Markets	EUR
Candriam Equities L EMU	EUR
Candriam Equities L Euro 50*	EUR
Candriam Equities L Europe	EUR
Candriam Equities L Europe Conviction	EUR
Candriam Equities L Europe Innovation	EUR
Candriam Equities L Europe Optimum Quality	EUR
Candriam Equities L Europe Small & Mid Caps	EUR
Candriam Equities L Germany	EUR
Candriam Equities L Global Demography	EUR
Candriam Equities L Japan	JPY
Candriam Equities L Robotics & Innovative Technology*	USD
Candriam Equities L Sustainable Emerging Markets*	EUR
Candriam Equities L Sustainable EMU*	EUR
Candriam Equities L Sustainable World*	EUR
Candriam Equities L Switzerland	CHF
Candriam Equities L United Kingdom	GBP

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (continuação)

Nota 2 - Principais métodos contabilísticos (continuação)

Apresentação das demonstrações financeiras

a) Avaliação da carteira de títulos de cada um dos subfundos

A avaliação de qualquer valor admitido a uma cotação oficial ou negociado em qualquer outro mercado regulamentado, a operar com carácter regular, reconhecido e aberto ao público, baseia-se na última cotação conhecida da bolsa de valores do Luxemburgo, no dia da avaliação e, no caso deste valor ser transaccionado em vários mercados, com base na última cotação conhecida do principal mercado deste valor. No caso da última cotação conhecida não ser representativa, a avaliação basear-se-á no valor provável de realização que o Conselho de Administração calculará com prudência e boa-fé. Os valores não cotados ou não negociados num mercado bolsista ou noutro mercado regulamentado, a operar com carácter regular, reconhecido e aberto ao público, serão avaliados com base no valor provável de realização, calculado com prudência e boa-fé. Todos os restantes activos serão avaliados pelos administradores com base no valor provável de realização, o qual deve ser calculado de boa-fé e de acordo com os princípios e procedimentos geralmente aceites.

Os valores admitidos a cotação oficial ou negociados em qualquer outro mercado regulamentado, que funcione regularmente e seja reconhecido e aberto ao público, são avaliados à última cotação conhecida, no Luxemburgo, no dia da avaliação. Se os valores forem transaccionados em diversos mercados, a avaliação é feita com base na última cotação conhecida no mercado principal desses valores.

b) Lucros (Perdas) líquidos(as) realizados(as) sobre vendas de investimentos de cada subfundo

Os lucros ou perdas realizados sobre vendas de investimentos de cada subfundo são calculados com base no custo médio dos investimentos vendidos.

c) Conversão das moedas estrangeiras para cada subfundo

A contabilidade dos subfundos é efectuada na seguinte moeda:

Candriam Equities L Asia	USD
Candriam Equities L Australia	AUD
Candriam Equities L Biotechnology	USD
Candriam Equities L Emerging Markets	EUR
Candriam Equities L EMU	EUR
Candriam Equities L Euro 50*	EUR
Candriam Equities L Europe	EUR
Candriam Equities L Europe Conviction	EUR
Candriam Equities L Europe Innovation	EUR
Candriam Equities L Europe Optimum Quality	EUR
Candriam Equities L Europe Small & Mid Caps	EUR
Candriam Equities L Germany	EUR
Candriam Equities L Global Demography	EUR
Candriam Equities L Japan	JPY
Candriam Equities L Robotics & Innovative Technology*	USD
Candriam Equities L Sustainable Emerging Markets*	EUR
Candriam Equities L Sustainable EMU*	EUR
Candriam Equities L Sustainable World*	EUR
Candriam Equities L Switzerland	CHF
Candriam Equities L United Kingdom	GBP

* Véase la Nota 1 / * Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 2 - Principales méthodes comptables (suite)

Les états financiers des compartiments sont établis dans la devise susmentionnée. Les valeurs exprimées en d'autres devises que la devise du compartiment sont converties dans cette devise aux cours de change en vigueur à la clôture.

Les revenus et frais en devises autres que la devise du compartiment sont convertis dans cette devise au cours de change en vigueur à la date de l'opération.

Cours de change utilisés au 29 décembre 2017 :

1 EUR	=	1,535255	AUD
1 EUR	=	3,983176	BRL
1 EUR	=	1,504543	CAD
1 EUR	=	1,170180	CHF
1 EUR	=	7,819694	CNH
1 EUR	=	25,528839	CZK
1 EUR	=	7,445437	DKK
1 EUR	=	0,887673	GBP
1 EUR	=	9,387044	HKD
1 EUR	=	310,204883	HUF
1 EUR	=	16,290,869624	IDR
1 EUR	=	76,645178	INR
1 EUR	=	135,270163	JPY
1 EUR	=	1,285,653105	KRW
1 EUR	=	23,494424	MXN
1 EUR	=	4,859630	MYR
1 EUR	=	9,821772	NOK
1 EUR	=	59,944089	PHP
1 EUR	=	4,172545	PLN
1 EUR	=	9,831583	SEK
1 EUR	=	1,604749	SGD
1 EUR	=	39,134402	THB
1 EUR	=	4,552952	TRY
1 EUR	=	35,733841	TWD
1 EUR	=	1,200800	USD

d) Etats financiers de la SICAV

L'état combiné des actifs nets de la SICAV ainsi que l'état combiné des variations des actifs nets correspondent à la somme de l'état des actifs nets, de l'état des variations des actifs nets de chacun des compartiments convertis dans la devise de la SICAV sur la base des taux de change en vigueur à la date de clôture.

Les investissements par certains compartiments de la SICAV dans d'autres compartiments de la SICAV n'ont pas été éliminés de l'état des actifs nets globalisé au 31 décembre 2017. Au 31 décembre 2017, le total des investissements intra-SICAV s'élevait à EUR 22.696.076. Dès lors, les actifs nets globalisés à la clôture s'élèveraient à EUR 5.231.549.365 si on ne tenait pas compte de ces investissements intra-SICAV.

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 2 - Principali metodi contabili (segue)

I rendiconti finanziari dei comparti sono redatti nella sopracitata valuta. Le attività espresse in una divisa diversa dalla valuta di denominazione del comparto saranno convertite in tale valuta in base al tasso di cambio in vigore alla chiusura.

I profitti e le spese espressi in una divisa diversa dalla valuta di denominazione del comparto saranno convertiti in tale valuta in base al tasso di cambio alla data dell'operazione.

Tassi di cambio utilizzati al 29 dicembre 2017:

1 EUR	=	1,535255	AUD
1 EUR	=	3,983176	BRL
1 EUR	=	1,504543	CAD
1 EUR	=	1,170180	CHF
1 EUR	=	7,819694	CNH
1 EUR	=	25,528839	CZK
1 EUR	=	7,445437	DKK
1 EUR	=	0,887673	GBP
1 EUR	=	9,387044	HKD
1 EUR	=	310,204883	HUF
1 EUR	=	16,290,869624	IDR
1 EUR	=	76,645178	INR
1 EUR	=	135,270163	JPY
1 EUR	=	1,285,653105	KRW
1 EUR	=	23,494424	MXN
1 EUR	=	4,859630	MYR
1 EUR	=	9,821772	NOK
1 EUR	=	59,944089	PHP
1 EUR	=	4,172545	PLN
1 EUR	=	9,831583	SEK
1 EUR	=	1,604749	SGD
1 EUR	=	39,134402	THB
1 EUR	=	4,552952	TRY
1 EUR	=	35,733841	TWD
1 EUR	=	1,200800	USD

d) Rendiconti finanziari della SICAV

Il Rendiconto consolidato del patrimonio netto della SICAV e il Rendiconto consolidato delle variazioni al patrimonio netto sono la somma dei rendiconti di ciascun comparto espressi nella valuta della SICAV ai tassi di cambio in vigore alla data di chiusura dell'esercizio.

Gli investimenti effettuati da taluni comparti della SICAV in altri comparti della SICAV non sono stati eliminati dal rendiconto del patrimonio netto consolidato al 31 dicembre 2017. Al 31 dicembre 2017, il totale degli investimenti intra-SICAV ammontava a EUR 22.696.076. Pertanto, escludendo tali investimenti intra-SICAV, il patrimonio netto consolidato alla chiusura ammontava a EUR 5.231.549.365.

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (continuación)

Nota 2 - Principales métodos contables (continuación)

Las cuentas de cada compartimento se elaboran en las monedas arriba mencionadas. Los valores expresados en monedas distintas a la moneda del compartimento se convierten a la moneda del compartimento basándose en el tipo de cambio en vigor en la fecha del cierre.

Los ingresos y gastos expresados en monedas distintas a la moneda del compartimento se convierten a la moneda del compartimento basándose en el tipo de cambio prevaleciente en la fecha de la transacción.

Tipos de cambio utilizados a 29 de diciembre de 2017:

1 EUR	=	1,535255	AUD
1 EUR	=	3,983176	BRL
1 EUR	=	1,504543	CAD
1 EUR	=	1,170180	CHF
1 EUR	=	7,819694	CNH
1 EUR	=	25,528839	CZK
1 EUR	=	7,445437	DKK
1 EUR	=	0,887673	GBP
1 EUR	=	9,387044	HKD
1 EUR	=	310,204883	HUF
1 EUR	=	16,290,869624	IDR
1 EUR	=	76,645178	INR
1 EUR	=	135,270163	JPY
1 EUR	=	1,285,653105	KRW
1 EUR	=	23,494424	MXN
1 EUR	=	4,859630	MYR
1 EUR	=	9,821772	NOK
1 EUR	=	59,944089	PHP
1 EUR	=	4,172545	PLN
1 EUR	=	9,831583	SEK
1 EUR	=	1,604749	SGD
1 EUR	=	39,134402	THB
1 EUR	=	4,552952	TRY
1 EUR	=	35,733841	TWD
1 EUR	=	1,200800	USD

d) Estados financieros de la SICAV

El estado consolidado del activo neto de la SICAV y el estado consolidado de las variación de los activos netos son la suma del estado del activo neto, el estado de las operaciones y variación de los activos netos de cada compartimento convertido a la moneda de la SICAV utilizando los tipos de cambio vigentes en la fecha de cierre.

Las inversiones por parte de algunos compartimentos de la SICAV en otros compartimentos de la misma no han sido eliminadas del Estado globalizado del activo neto a fecha de 31 de diciembre de 2017. A fecha de 31 de diciembre de 2017, el total de las inversiones intra-SICAV ascendían a EUR 22.696.076. Por consiguiente, el activo neto globalizado al cierre ascendería a EUR 5.231.549.365 si no se tuviesen en cuenta estas inversiones intra-SICAV.

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (continuação)

Nota 2 - Principais métodos contabilísticos (continuação)

As demonstrações financeiras dos subfundos são efectuadas na moeda acima indicada. Os valores expressos em moedas diferentes da moeda do subfundo serão convertidos nessa moeda à taxa de câmbio em vigor à data de fecho.

Os rendimentos e as despesas expressos em moedas diferentes da moeda do subfundo serão convertidos nessa moeda à taxa de câmbio em vigor à data da operação.

Taxas de câmbio utilizadas em 29 de Dezembro de 2017:

1 EUR	=	1,535255	AUD
1 EUR	=	3,983176	BRL
1 EUR	=	1,504543	CAD
1 EUR	=	1,170180	CHF
1 EUR	=	7,819694	CNH
1 EUR	=	25,528839	CZK
1 EUR	=	7,445437	DKK
1 EUR	=	0,887673	GBP
1 EUR	=	9,387044	HKD
1 EUR	=	310,204883	HUF
1 EUR	=	16,290,869624	IDR
1 EUR	=	76,645178	INR
1 EUR	=	135,270163	JPY
1 EUR	=	1,285,653105	KRW
1 EUR	=	23,494424	MXN
1 EUR	=	4,859630	MYR
1 EUR	=	9,821772	NOK
1 EUR	=	59,944089	PHP
1 EUR	=	4,172545	PLN
1 EUR	=	9,831583	SEK
1 EUR	=	1,604749	SGD
1 EUR	=	39,134402	THB
1 EUR	=	4,552952	TRY
1 EUR	=	35,733841	TWD
1 EUR	=	1,200800	USD

d) Demonstrações financeiras da SICAV

A demonstração consolidada do activo líquido da SICAV e a demonstração consolidada das alterações no activo líquido correspondem à soma da demonstração do activo líquido, da demonstração de operações e alterações do activo líquido de cada subfundo convertida na divisa da SICAV utilizando as taxas de juro que vigoravam na data de fecho.

Os investimentos por parte de determinados subfundos da SICAV em outros subfundos da SICAV não foram eliminados da demonstração dos activos líquidos globalizada em 31 de Dezembro de 2017. Em 31 de Dezembro de 2017, o total dos investimentos intra-SICAV elevavam-se a EUR 22.696.076. Assim, os activos líquidos globalizados na data de fecho elevar-se-iam a EUR 5.231.549.365 se não tivessemos em conta estes investimentos intra-SICAV.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 2 - Principales méthodes comptables (suite)

d) Etats financiers de la SICAV (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 2 - Principali metodi contabili (segue)

d) Rendiconti finanziari della SICAV (segue)

Compartiments / Comparti	Investissements intra-SICAV / Investimenti intra-SICAV	Montant / Importo (EUR)
Candriam Equities L Global Demography	Candriam Equities L Robotics & Innovative Technology*	22.696.076
	TOTAL	22.696.076

* Voir Note 1 / * Vedere Nota 1

e) Coût d'acquisition des titres en portefeuille

Le coût d'acquisition des titres de chaque compartiment libellé en devises autres que la devise du compartiment est converti dans cette devise aux cours de change moyens en vigueur au jour de l'achat.

f) Opérations à réméré

Chaque compartiment peut s'engager dans des opérations à réméré qui consistent dans des achats et des ventes de titres dont les clauses réservent au vendeur le droit de racheter à l'acquéreur les titres vendus à un prix et un terme stipulés entre les deux parties lors de la constitution du contrat.

g) Evaluation des options et futures

L'évaluation des options et futures admis à une cote officielle ou sur tout autre marché organisé est basée sur le dernier cours connu et, si cette valeur est traitée sur plusieurs marchés, sur base du dernier cours connu du marché sur lequel le contrat a été conclu par la SICAV.

Les options et futures non négociés sur un marché boursier ou tout autre marché organisé seront évalués sur base de la valeur probable de réalisation estimée avec prudence et bonne foi.

h) Evaluation des contrats de change à terme

Les contrats de change à terme sont évalués aux cours de change à terme à la date de clôture applicables pour la période restante jusqu'à l'échéance. Les bénéfices ou pertes non réalisés résultant des contrats de change à terme sont comptabilisés dans l'état des actifs nets.

i) Frais de constitution

Les frais de constitution sont amortis linéairement sur une durée de 5 ans à raison de 20 % par an.

Note 3 - Commission sur émissions d'actions de la SICAV

Commission sur émissions d'actions :
- 3,5 % maximum pour les classes C, D, LOCK R et R2 ;
- 0 % pour toutes les autres classes.

e) Costo di acquisizione dei titoli in portafoglio

Il costo di acquisizione dei titoli di ogni comparto, espresso in una valuta diversa da quella di denominazione del comparto, sarà convertito in tale divisa in base al tasso di cambio medio in vigore alla data dell'operazione.

f) Operazioni "pronti contro termine"

I comparti sono autorizzati a effettuare delle operazioni di "pronti contro termine", che consistono in acquisti e vendite di titoli le cui condizioni riservano al venditore il diritto di riacquistare dall'acquirente i valori ceduti a un prezzo ed entro un termine stabilito dalle parti all'atto della conclusione del contratto.

g) Valutazione di opzioni e future

La valutazione delle opzioni e dei future ammessi alla quotazione ufficiale di borsa o negoziati in un altro mercato regolamentato si basa sull'ultimo corso noto e, ove tali valori siano negoziati in più mercati, la valutazione si baserà sull'ultimo corso noto del mercato sul quale la SICAV ha portato a termine la contrattazione.

Le opzioni e i contratti forward non negoziati in un mercato borsistico o altro mercato regolamentato saranno valutati in base al probabile valore di realizzo stimato con prudenza e in buona fede.

h) Valutazione dei contratti di cambio a termine

I contratti di cambio a termine vengono valutati sulla base dei cambi a termine alla data di chiusura applicabile per il periodo restante fino alla scadenza. Gli utili o le perdite derivanti dai contratti di cambio a termine sono contabilizzati/e nel rendiconto del patrimonio netto.

i) Spese di costituzione

Le spese di costituzione sono ammortizzate linearmente per una durata di 5 anni in ragione del 20% annuo.

Nota 3 - Commissione sulle azioni della SICAV emesso

Commissione sulle emissioni di azioni:
- 3,5% massimo per le classi C, D, LOCK, R e R2;
- 0% per tutte le altre classi.

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Nota 2 - Principales métodos contables (continuación)

d) Estados financieros de la SICAV (continuación)

Compartimentos / Subfondos	Inversiones intra-SICAV / Inversiones intra-SICAV	Importe / Montante (EUR)
Candriam Equities L Global Demography	Candriam Equities L Robotics & Innovative Technology*	22.696.076
	TOTAL/TOTAAL	22.696.076

* Véase la Nota 1 / * Ver Nota 1

e) Coste de adquisición de los títulos en cartera

El coste de adquisición de los títulos de cada compartimento expresado en divisas distintas de la divisa del compartimento se convierte a dicha divisa aplicando los tipos de cambio medios en vigor el día de la compra.

f) Operaciones con pacto de recompra

Todos los compartimentos pueden contratar operaciones con pacto de recompra que consistan en la compraventa de títulos cuyas cláusulas reservan al vendedor el derecho de recomprar al comprador los títulos vendidos a un precio y en un plazo estipulados entre ambas partes en el momento de celebrar el contrato.

g) Valoración de las opciones y los futuros

Las opciones y los futuros admitidos a cotización en una bolsa oficial o negociados en cualquier otro mercado organizado se valoran al último precio conocido y si este valor se negocia en varios mercados, la valoración se basará en la última cotización conocida del mercado en el que la SICAV haya celebrado el contrato.

Cuando las opciones y contratos a plazo no se negocien en una Bolsa o en otro mercado organizado, el precio se calculará sobre la base del valor probable de realización, estimado con prudencia y de buena fe.

h) Valoración de los contratos de divisas a plazo

Los contratos de cambio a plazo se valoran a los tipos de cambio a plazo en la fecha de cierre aplicables para el período restante hasta el vencimiento. Los beneficios o pérdidas resultantes de los contratos de cambio a plazo se contabilizan en el estado del activo neto.

i) Gastos de constitución

Los gastos de constitución se amortizan de forma lineal en un período de 5 años, en razón del 20% anual.

Nota 3 - Comisión por la emisión de acciones de la SICAV

Comisión por la emisión de acciones:

- 3,5% máximo para las clases C, D, LOCK, R y R2;
- 0% para todas las demás clases.

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 2 - Principais métodos contabilísticos (continuação)

d) Demonstrações financeiras da SICAV (continuação)

e) Custo de aquisição dos títulos em carteira

O custo de aquisição dos títulos de cada subfundo expresso em moedas diferentes da moeda do subfundo é convertido nessa moeda às taxas de câmbio médias em vigor no dia da compra.

f) Operações de re-compra

Todos os subfundos podem participar em Operações de re-compra, que compreendem a compra e venda de títulos cuyas cláusulas reservam ao vendedor o direito de re-comprar ao comprador os títulos vendidos a um preço e prazo acordados entre as partes aquando da celebração do contrato.

g) Valorização das opções e dos futuros

A avaliação das opções e dos futuros admitidos a cotação oficial ou em qualquer outro mercado organizado e efectuada com base na última cotação conhecida e, no caso deste valor ser transaccionado em vários mercados, com base na última cotação conhecida no mercado em que o contrato foi celebrado com a SICAV.

As opções e os contratos a prazo não negociados em bolsa ou em qualquer outro mercado organizado serão avaliados com base no valor provável de realização, calculado segundo as regras da prudência e da boa-fé.

h) Avaliação dos contratos de câmbio a prazo

Os contratos de câmbio a prazo são avaliados ao câmbio a prazo à data de encerramento, aplicado para o período restante até ao vencimento. Os lucros ou perdas resultantes dos contratos de câmbio a prazo são contabilizados na demonstração dos activos líquidos.

i) Despesas de constituição

As despesas de constituição são amortizadas linearmente sobre um período de 5 anos, à razão de 20% ao ano.

Nota 3 - Comissão sobre emissões de acções da SICAV

Comissão sobre emissões de acções:

- 3,5%, no máximo, para as classes C, D, LOCK, R e R2;
- 0% para todas as outras classes.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 4 - Commissions de gestion

Candriam Luxembourg, société en commandite par actions de droit luxembourgeois constituée à Luxembourg le 10 juillet 1991 a été désignée comme Société de Gestion de la SICAV en vertu d'un contrat en vigueur depuis le 30 décembre 2005 entre la SICAV et Candriam Luxembourg.

Candriam Luxembourg, ayant son siège social au SERENITY - Bloc B, 19-21, Route d'Arlon à L-8009 Strassen, est une filiale de New York Life Investment Management Global Holdings S.à r.l., une entité du Groupe New York Life Insurance Company.

Elle a reçu l'agrément de Société de Gestion au sens du chapitre 15 de la loi de 2010 concernant les OPC et est autorisée à exercer les activités de gestion collective de portefeuilles d'investissement, et de conseil en investissements.

Par un contrat de délégation, la Société de Gestion a délégué une partie de la gestion de portefeuille de certains compartiments de la SICAV à sa filiale belge Candriam Belgium, dont le siège est situé 58, Avenue des Arts, B-1000 Bruxelles. Ce contrat peut être dénoncé par chaque partie moyennant un préavis écrit de 90 jours.

Par un contrat de délégation, la Société de Gestion a délégué sous son contrôle, sa responsabilité et à ses propres frais, l'implémentation de la gestion de portefeuille du compartiment Candriam Equities L Australia à sa filiale australienne Ausbil Investment Management Limited, dont le siège est situé à Veritas House, Level 23, 207 Kent Street, Sydney NSW 2000 Australie. Ce contrat peut être dénoncé par chaque partie moyennant un préavis écrit de 90 jours.

La Société de Gestion reçoit en rémunération de ses services des commissions de gestion, exprimées en pourcentage annuel de la valeur nette d'inventaire moyenne.

Ces commissions sont payables par la SICAV à la fin de chaque mois.

Les taux en vigueur au 31 décembre 2017 sont :

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 4 - Commissioni di gestione

Candriam Luxembourg, società in accomandita per azioni di diritto lussemburghese costituita a Lussemburgo il 10 luglio 1991, è stata nominata Società di Gestione della SICAV ai sensi di un contratto stipulato tra la SICAV e Candriam Luxembourg il 30 dicembre 2005.

Candriam Luxembourg, con sede legale al SERENITY - Bloc B, 19-21, Route d'Arlon, L-8009 Strassen, è una filiale della New York Life Investment Management Global Holdings S.à r.l., un'entità del Gruppo New York Life Insurance Company.

Ha ricevuto la qualifica di Società di Gestione ai sensi del capitolo 15 della Legge del 2010 in materia di OIC ed è autorizzata a esercitare le attività di gestione collettiva di portafogli, di gestione di portafogli di investimento e di consulenza per gli investimenti.

In virtù di un contratto di delega, la Società di Gestione ha delegato una parte della gestione del portafoglio di alcuni comparti della SICAV alla propria filiale belga Candriam Belgium, avente legale al 58, Avenue des Arts, B-1000 Bruxelles Tale contratto può essere rescisso da ciascuna delle parti con un preavviso scritto di 90 giorni.

Ai sensi di un contratto di delega, la Società di Gestione ha delegato, sotto il proprio controllo, la sua responsabilità e a proprie spese, l'implementazione della gestione di portafoglio del comparto Candriam Equities L Australia alla propria filiale australiana Ausbil Investment Management Limited, la cui sede legale si trova a Veritas House, Level 23, 207 Kent Street, Sydney NSW 2000 Australia. Tale contratto può essere rescisso da ciascuna delle parti con un preavviso scritto di 90 giorni.

A titolo di compenso dei servizi erogati, la Società di Gestione percepirà apposite commissioni di gestione espresse in percentuale annuale del valore patrimoniale netto medio.

Tali commissioni sono dovute dalla SICAV alla fine di ogni mese.

I tassi in vigore al 31 dicembre 2017 sono:

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	ISIN	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	Commission de gestion / Commissione di gestione
Candriam Equities L Asia	USD	LU0181786301	C	C	1,60%
Candriam Equities L Asia	USD	LU0181786566	C	D	1,60%
Candriam Equities L Asia	USD	LU0181786723	I	C	0,45%
Candriam Equities L Asia	USD	LU0574798509	L	C	1,60%
Candriam Equities L Asia	USD	LU0181787457	N	C	2,00%
Candriam Equities L Asia	USD	LU1293436991	R	C	0,85%
Candriam Equities L Asia	USD	LU1397643666	R2	C	0,40%
Candriam Equities L Asia	USD	LU1397643740	R2	D	0,40%
Candriam Equities L Asia	USD	LU0317020542	V	C	0,45%
Candriam Equities L Asia	USD	LU0240991132	Z	C	0,00%
Candriam Equities L Asia	USD	LU1397643823	Z	D	0,00%
Candriam Equities L Australia	AUD	LU0078775011	C	C	1,50%
Candriam Equities L Australia	AUD	LU0078775284	C	D	1,50%
Candriam Equities L Australia	AUD	LU1006081548	CCHFH	C	1,50%
Candriam Equities L Australia	AUD	LU1006081621	CEURH	C	1,50%

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (continuación)

Nota 4 - Comisiones de gestión

Candriam Luxembourg, sociedad comanditaria por acciones de derecho luxemburgués constituida en Luxemburgo el 10 de julio de 1991 ha sido designada como Sociedad Gestora de la SICAV en virtud de un contrato en vigor desde el 30 de diciembre de 2005 entre la SICAV y Candriam Luxembourg.

Candriam Luxembourg, con domicilio social en SERENITY - Bloc B, 19-21, Route d'Arlon, L-8009 Strassen, es una filial de New York Life Investment Management Global Holdings S.à r.l., entidad del Grupo New York Life Insurance Company.

Recibió la aprobación de la Sociedad Gestora en el sentido de lo dispuesto en el capítulo 15 de la Ley de 2010 relativa a los OIC y está autorizada a ejercer las actividades de gestión colectiva de carteras de inversión y de asesoramiento en inversiones.

En virtud de un contrato de delegación, la Sociedad Gestora delegó una parte de la gestión de la cartera de algunos compartimentos de la SICAV en su filial belga Candriam Belgium, con domicilio social sito en 58, Avenue des Arts, B-1000 Bruselas. Dicho contrato puede ser rescindido por ambas partes mediante notificación escrita con un plazo de antelación de 90 días.

En virtud de un contrato de delegación, la Sociedad Gestora delegó, bajo su control y su responsabilidad y corriendo con todos los gastos, la realización de la gestión de la cartera del compartimento Candriam Equities L Australia en su filial australiana Ausbil Investment Management Limited, con domicilio social sito en Veritas House, Level 23, 207 Kent Street, Sidney NSW 2000 Australia. Dicho contrato puede ser rescindido por ambas partes mediante notificación escrita con un plazo de antelación de 90 días.

La Sociedad Gestora recibe como remuneración por sus servicios unas comisiones de gestión, expresadas como un porcentaje anual del valor liquidativo medio.

Dichas comisiones son pagaderas por la SICAV al finalizar cada mes.

Los tipos de interés en vigor a 31 de diciembre de 2017 son:

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (continuação)

Nota 4 - Comissões de gestão

A Candriam Luxembourg, sociedade em comandita por acções de direito luxemburgués constituída no Luxemburgo em 10 de Julho de 1991, foi designada como Sociedade Gestora da SICAV nos termos de um contrato concluído entre a SICAV e a Candriam Luxembourg, que está em vigor desde 30 de Dezembro de 2005.

A Candriam Luxembourg, com sede em SERENITY - Bloc B, 19-21, Route d'Arlon, L-8009 Strassen, é uma filial da New York Life Investment Management Global Holdings S.à r.l., uma entidade do Grupo New York Life Insurance Company.

Esta recebeu a aprovação da Sociedade Gestora, na aceção do capítulo 15 da Lei 2010 relativa aos OIC, e está autorizada a exercer as actividades de gestão colectiva de carteiras de investimento e de consultoria em investimentos.

A Sociedade Gestora delegou parte da Gestão de Carteira de determinados subfundos da SICAV na sua filial belga Candriam Belgium, com sede em 58, Avenue des Arts, B-1000 Bruxelas, através de um contrato de prestação de serviços. Cada uma das partes poderá denunciar o contrato mediante um pré-aviso escrito de 90 dias.

A Sociedade Gestora delegou, sob o seu controlo, a sua responsabilidade e a seu cargo, a implementação da gestão de carteira do subfundo Candriam Equities L Australia à sua filial australiana Ausbil Investment Management Limited, com sede em Veritas House, Level 23, 207 Kent Street, Sydney NSW 2000 Austrália, através de um contrato de prestação de serviços. Cada uma das partes poderá denunciar o contrato mediante um pré-aviso escrito de 90 dias.

A Sociedade Gestora receberá, pelos seus serviços, comissões de gestão expressas em percentagem anual do valor médio do património líquido.

As comissões serão pagas pela SICAV no fim de cada mês.

As taxas em vigor em 31 de Dezembro de 2017 são:

Compartimentos / Subfundos	Divisa del fondo / Divisa do fundo	ISIN	Clase de acciones / Classe de acções	Tipo de acción / Tipo de acção	Comisión de gestión / Comissão de gestão
Candriam Equities L Asia	USD	LU0181786301	C	C	1,60%
Candriam Equities L Asia	USD	LU0181786566	C	D	1,60%
Candriam Equities L Asia	USD	LU0181786723	I	C	0,45%
Candriam Equities L Asia	USD	LU0574798509	L	C	1,60%
Candriam Equities L Asia	USD	LU0181787457	N	C	2,00%
Candriam Equities L Asia	USD	LU1293436991	R	C	0,85%
Candriam Equities L Asia	USD	LU1397643666	R2	C	0,40%
Candriam Equities L Asia	USD	LU1397643740	R2	D	0,40%
Candriam Equities L Asia	USD	LU0317020542	V	C	0,45%
Candriam Equities L Asia	USD	LU0240991132	Z	C	0,00%
Candriam Equities L Asia	USD	LU1397643823	Z	D	0,00%
Candriam Equities L Australia	AUD	LU0078775011	C	C	1,50%
Candriam Equities L Australia	AUD	LU0078775284	C	D	1,50%
Candriam Equities L Australia	AUD	LU1006081548	CCHFH	C	1,50%
Candriam Equities L Australia	AUD	LU1006081621	CEURH	C	1,50%

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 4 - Commissions de gestion (suite)

Nota 4 - Commissioni di gestione (segue)

Les taux en vigueur au 31 décembre 2017 sont :

I tassi in vigore al 31 dicembre 2017 sono:

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	ISIN	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	Commission de gestion / Commissione di gestione
Candriam Equities L Australia	AUD	LU0256780106	CEURU	C	1,50%
Candriam Equities L Australia	AUD	LU1006081894	CGBPH	C	1,50%
Candriam Equities L Australia	AUD	LU1006081977	CUSDH	C	1,50%
Candriam Equities L Australia	AUD	LU0133348622	I	C	0,55%
Candriam Equities L Australia	AUD	LU0256781096	IEURU	C	0,55%
Candriam Equities L Australia	AUD	LU1269736598	IGBPU	C	0,55%
Candriam Equities L Australia	AUD	LU0574798681	L	C	1,50%
Candriam Equities L Australia	AUD	LU0574798764	LEURU	C	1,50%
Candriam Equities L Australia	AUD	LU0133347731	N	C	2,00%
Candriam Equities L Australia	AUD	LU0256780874	NEURU	C	2,00%
Candriam Equities L Australia	AUD	LU0942225839	R	C	0,70%
Candriam Equities L Australia	AUD	LU1397644045	R2	C	0,38%
Candriam Equities L Australia	AUD	LU1397644128	R2	D	0,38%
Candriam Equities L Australia	AUD	LU1269736242	RCHFH	C	0,70%
Candriam Equities L Australia	AUD	LU1269736671	REURU	C	0,70%
Candriam Equities L Australia	AUD	LU1269736325	RGBPU	C	0,70%
Candriam Equities L Australia	AUD	LU0317020385	V	C	0,35%
Candriam Equities L Australia	AUD	LU1397644391	V2	C	0,55%
Candriam Equities L Australia	AUD	LU0240973742	Z	C	0,00%
Candriam Equities L Australia	AUD	LU1397644474	Z	D	0,00%
Candriam Equities L Biotechnology	USD	LU0108459040	C	C	1,50%
Candriam Equities L Biotechnology	USD	LU0108459552	C	D	1,50%
Candriam Equities L Biotechnology	USD	LU1120766206	CEURH	C	1,50%
Candriam Equities L Biotechnology	USD	LU1120766388	CEURU	C	1,50%
Candriam Equities L Biotechnology	USD	LU0133360163	I	C	0,75%
Candriam Equities L Biotechnology	USD	LU1006082199	IEURH	C	0,45%
Candriam Equities L Biotechnology	USD	LU1120766032	IEURU	C	0,45%
Candriam Equities L Biotechnology	USD	LU1269737059	IGBPU	C	0,45%
Candriam Equities L Biotechnology	USD	LU0574798848	L	C	1,50%
Candriam Equities L Biotechnology	USD	LU0133359157	N	C	2,00%
Candriam Equities L Biotechnology	USD	LU0942225912	R	C	0,80%
Candriam Equities L Biotechnology	USD	LU1397644557	R2	C	0,38%
Candriam Equities L Biotechnology	USD	LU1397644631	R2	D	0,38%
Candriam Equities L Biotechnology	USD	LU1397644714	R2EURH	C	0,38%
Candriam Equities L Biotechnology	USD	LU1397644805	R2EURU	C	0,38%
Candriam Equities L Biotechnology	USD	LU1269736754	RCHFH	C	0,80%
Candriam Equities L Biotechnology	USD	LU1708110975	REURH	C	0,80%
Candriam Equities L Biotechnology	USD	LU1269736838	REURU	C	0,80%
Candriam Equities L Biotechnology	USD	LU1269736911	RGBPU	C	0,80%
Candriam Equities L Biotechnology	USD	LU0317020203	V	C	0,45%
Candriam Equities L Biotechnology	USD	LU0240982651	Z	C	0,00%
Candriam Equities L Biotechnology	USD	LU1397644987	Z	D	0,00%
Candriam Equities L Emerging Markets	EUR	LU0056052961	C	C	1,60%
Candriam Equities L Emerging Markets	EUR	LU0056053001	C	D	1,60%
Candriam Equities L Emerging Markets	EUR	LU1293437023	CUSDH	C	1,60%
Candriam Equities L Emerging Markets	EUR	LU0133355080	I	C	0,75%
Candriam Equities L Emerging Markets	EUR	LU1269737562	I	D	0,45%
Candriam Equities L Emerging Markets	EUR	LU1708111270	I2GBPH	C	0,80%
Candriam Equities L Emerging Markets	EUR	LU1269737489	IGBPU	C	0,45%
Candriam Equities L Emerging Markets	EUR	LU1293437296	IUSDH	C	0,45%
Candriam Equities L Emerging Markets	EUR	LU0574798921	L	C	1,60%
Candriam Equities L Emerging Markets	EUR	LU0133352731	N	C	2,00%
Candriam Equities L Emerging Markets	EUR	LU0596238260	P	C	0,25%
Candriam Equities L Emerging Markets	EUR	LU0942226134	R	C	0,85%
Candriam Equities L Emerging Markets	EUR	LU1397645018	R2	C	0,40%
Candriam Equities L Emerging Markets	EUR	LU1397645109	R2	D	0,40%

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Nota 4 - Comisiones de gestión (continuación)

Los tipos de interés en vigor a 31 de diciembre de 2017 son:

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 4 - Comissões de gestão (continuação)

As taxas em vigor em 31 de Dezembro de 2017 são:

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	ISIN	Clase de acciones / Clase de acções	Tipo de acción / Tipo de acção	Comisión de gestión / Comissão de gestão
Candriam Equities L Australia	AUD	LU0256780106	CEURU	C	1,50%
Candriam Equities L Australia	AUD	LU1006081894	CGBPH	C	1,50%
Candriam Equities L Australia	AUD	LU1006081977	CUSDH	C	1,50%
Candriam Equities L Australia	AUD	LU0133348622	I	C	0,55%
Candriam Equities L Australia	AUD	LU0256781096	IEURU	C	0,55%
Candriam Equities L Australia	AUD	LU1269736598	IGBPU	C	0,55%
Candriam Equities L Australia	AUD	LU0574798681	L	C	1,50%
Candriam Equities L Australia	AUD	LU0574798764	LEURU	C	1,50%
Candriam Equities L Australia	AUD	LU0133347731	N	C	2,00%
Candriam Equities L Australia	AUD	LU0256780874	NEURU	C	2,00%
Candriam Equities L Australia	AUD	LU0942225839	R	C	0,70%
Candriam Equities L Australia	AUD	LU1397644045	R2	C	0,38%
Candriam Equities L Australia	AUD	LU1397644128	R2	D	0,38%
Candriam Equities L Australia	AUD	LU1269736242	RCHFH	C	0,70%
Candriam Equities L Australia	AUD	LU1269736671	REURU	C	0,70%
Candriam Equities L Australia	AUD	LU1269736325	RGBPU	C	0,70%
Candriam Equities L Australia	AUD	LU0317020385	V	C	0,35%
Candriam Equities L Australia	AUD	LU1397644391	V2	C	0,55%
Candriam Equities L Australia	AUD	LU0240973742	Z	C	0,00%
Candriam Equities L Australia	AUD	LU1397644474	Z	D	0,00%
Candriam Equities L Biotechnology	USD	LU0108459040	C	C	1,50%
Candriam Equities L Biotechnology	USD	LU0108459552	C	D	1,50%
Candriam Equities L Biotechnology	USD	LU1120766206	CEURH	C	1,50%
Candriam Equities L Biotechnology	USD	LU1120766388	CEURU	C	1,50%
Candriam Equities L Biotechnology	USD	LU0133360163	I	C	0,75%
Candriam Equities L Biotechnology	USD	LU1006082199	IEURH	C	0,45%
Candriam Equities L Biotechnology	USD	LU1120766032	IEURU	C	0,45%
Candriam Equities L Biotechnology	USD	LU1269737059	IGBPU	C	0,45%
Candriam Equities L Biotechnology	USD	LU0574798848	L	C	1,50%
Candriam Equities L Biotechnology	USD	LU0133359157	N	C	2,00%
Candriam Equities L Biotechnology	USD	LU0942225912	R	C	0,80%
Candriam Equities L Biotechnology	USD	LU1397644557	R2	C	0,38%
Candriam Equities L Biotechnology	USD	LU1397644631	R2	D	0,38%
Candriam Equities L Biotechnology	USD	LU1397644714	R2EURH	C	0,38%
Candriam Equities L Biotechnology	USD	LU1397644805	R2EURU	C	0,38%
Candriam Equities L Biotechnology	USD	LU1269736754	RCHFH	C	0,80%
Candriam Equities L Biotechnology	USD	LU1708110975	REURH	C	0,80%
Candriam Equities L Biotechnology	USD	LU1269736838	REURU	C	0,80%
Candriam Equities L Biotechnology	USD	LU1269736911	RGBPU	C	0,80%
Candriam Equities L Biotechnology	USD	LU0317020203	V	C	0,45%
Candriam Equities L Biotechnology	USD	LU0240982651	Z	C	0,00%
Candriam Equities L Biotechnology	USD	LU1397644987	Z	D	0,00%
Candriam Equities L Emerging Markets	EUR	LU0056052961	C	C	1,60%
Candriam Equities L Emerging Markets	EUR	LU0056053001	C	D	1,60%
Candriam Equities L Emerging Markets	EUR	LU1293437023	CUSDH	C	1,60%
Candriam Equities L Emerging Markets	EUR	LU0133355080	I	C	0,75%
Candriam Equities L Emerging Markets	EUR	LU1269737562	I	D	0,45%
Candriam Equities L Emerging Markets	EUR	LU1708111270	I2GBPH	C	0,80%
Candriam Equities L Emerging Markets	EUR	LU1269737489	IGBPU	C	0,45%
Candriam Equities L Emerging Markets	EUR	LU1293437296	IUSDH	C	0,45%
Candriam Equities L Emerging Markets	EUR	LU0574798921	L	C	1,60%
Candriam Equities L Emerging Markets	EUR	LU0133352731	N	C	2,00%
Candriam Equities L Emerging Markets	EUR	LU0596238260	P	C	0,25%
Candriam Equities L Emerging Markets	EUR	LU0942226134	R	C	0,85%
Candriam Equities L Emerging Markets	EUR	LU1397645018	R2	C	0,40%
Candriam Equities L Emerging Markets	EUR	LU1397645109	R2	D	0,40%

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 4 - Commissions de gestion (suite)

Nota 4 - Commissioni di gestione (segue)

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	ISIN	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	Commission de gestion / Commissione di gestione
Candriam Equities L Emerging Markets	EUR	LU1269737216	RCHF	C	0,85%
Candriam Equities L Emerging Markets	EUR	LU1697008347	RGBPH	C	0,85%
Candriam Equities L Emerging Markets	EUR	LU1269737307	RGBPU	C	0,85%
Candriam Equities L Emerging Markets	EUR	LU0317020112	V	C	0,45%
Candriam Equities L Emerging Markets	EUR	LU1397645281	V2	C	0,44%
Candriam Equities L Emerging Markets	EUR	LU0240980523	Z	C	0,00%
Candriam Equities L Emerging Markets	EUR	LU1397645364	Z	D	0,00%
Candriam Equities L EMU	EUR	LU0317020898	C	C	1,50%
Candriam Equities L EMU	EUR	LU0317020971	C	D	1,50%
Candriam Equities L EMU	EUR	LU0317021433	I	C	0,55%
Candriam Equities L EMU	EUR	LU0317021193	N	C	2,00%
Candriam Equities L EMU	EUR	LU1293437379	R	C	0,70%
Candriam Equities L EMU	EUR	LU1397645448	R2	C	0,38%
Candriam Equities L EMU	EUR	LU1397645521	R2	D	0,38%
Candriam Equities L EMU	EUR	LU0317021276	V	C	0,35%
Candriam Equities L EMU	EUR	LU0317021359	Z	C	0,00%
Candriam Equities L EMU	EUR	LU1397645794	Z	D	0,00%
Candriam Equities L Euro 50*	EUR	LU0012091087	C	C	0,60%
Candriam Equities L Euro 50*	EUR	LU0012091160	C	D	0,60%
Candriam Equities L Euro 50*	EUR	LU0133355676	I	C	0,20%
Candriam Equities L Euro 50*	EUR	LU0133355320	N	C	0,60%
Candriam Equities L Euro 50*	EUR	LU0317019882	V	C	0,10%
Candriam Equities L Euro 50*	EUR	LU0240980879	Z	C	0,00%
Candriam Equities L Europe	EUR	LU0027144939	C	C	1,50%
Candriam Equities L Europe	EUR	LU0056143687	C	D	1,50%
Candriam Equities L Europe	EUR	LU0133352657	I	C	0,55%
Candriam Equities L Europe	EUR	LU1269737646	I	D	0,55%
Candriam Equities L Europe	EUR	LU0574799069	L	C	1,50%
Candriam Equities L Europe	EUR	LU0133351683	N	C	2,00%
Candriam Equities L Europe	EUR	LU0942226050	R	C	0,70%
Candriam Equities L Europe	EUR	LU1397645877	R2	C	0,38%
Candriam Equities L Europe	EUR	LU1397645950	R2	D	0,38%
Candriam Equities L Europe	EUR	LU0317019452	V	C	0,00%
Candriam Equities L Europe	EUR	LU0240980283	Z	C	0,00%
Candriam Equities L Europe	EUR	LU1397646099	Z	D	0,00%
Candriam Equities L Europe Conviction	EUR	LU0596211499	C	C	1,50%
Candriam Equities L Europe Conviction	EUR	LU0596211572	C	D	1,50%
Candriam Equities L Europe Conviction	EUR	LU1293437452	CUSDH	C	1,50%
Candriam Equities L Europe Conviction	EUR	LU0596211739	I	C	0,75%
Candriam Equities L Europe Conviction	EUR	LU0596212034	I	D	0,75%
Candriam Equities L Europe Conviction	EUR	LU1293437536	IUSDH	C	0,75%
Candriam Equities L Europe Conviction	EUR	LU0596212117	N	C	2,00%
Candriam Equities L Europe Conviction	EUR	LU1293437619	R	C	0,80%
Candriam Equities L Europe Conviction	EUR	LU1397646172	R2	C	0,38%
Candriam Equities L Europe Conviction	EUR	LU1397646255	R2	D	0,38%
Candriam Equities L Europe Conviction	EUR	LU1293437700	RCHF	C	0,80%
Candriam Equities L Europe Conviction	EUR	LU0596212380	V	C	0,00%
Candriam Equities L Europe Conviction	EUR	LU1397646339	V2	C	0,75%
Candriam Equities L Europe Conviction	EUR	LU0596212547	Z	C	0,00%
Candriam Equities L Europe Conviction	EUR	LU1397646412	Z	D	0,00%
Candriam Equities L Europe Innovation	EUR	LU0344046155	C	C	1,50%
Candriam Equities L Europe Innovation	EUR	LU0344046239	C	D	1,50%
Candriam Equities L Europe Innovation	EUR	LU1293437882	CUSDH	C	1,50%
Candriam Equities L Europe Innovation	EUR	LU0344046668	I	C	0,75%
Candriam Equities L Europe Innovation	EUR	LU1293437965	IUSDH	C	0,75%
Candriam Equities L Europe Innovation	EUR	LU0654531002	L	C	1,50%

* Voir Note 1 / * Vedere Nota 1

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 4 - Comisiones de gestión (continuación)

Nota 4 - Comissões de gestão (continuação)

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	ISIN	Clase de acciones / Clase de acções	Tipo de acción / Tipo de acção	Comisión de gestión / Comissão de gestão
Candriam Equities L Emerging Markets	EUR	LU1269737216	RCHF	C	0,85%
Candriam Equities L Emerging Markets	EUR	LU1697008347	RGBPH	C	0,85%
Candriam Equities L Emerging Markets	EUR	LU1269737307	RGBPU	C	0,85%
Candriam Equities L Emerging Markets	EUR	LU0317020112	V	C	0,45%
Candriam Equities L Emerging Markets	EUR	LU1397645281	V2	C	0,44%
Candriam Equities L Emerging Markets	EUR	LU0240980523	Z	C	0,00%
Candriam Equities L Emerging Markets	EUR	LU1397645364	Z	D	0,00%
Candriam Equities L EMU	EUR	LU0317020898	C	C	1,50%
Candriam Equities L EMU	EUR	LU0317020971	C	D	1,50%
Candriam Equities L EMU	EUR	LU0317021433	I	C	0,55%
Candriam Equities L EMU	EUR	LU0317021193	N	C	2,00%
Candriam Equities L EMU	EUR	LU1293437379	R	C	0,70%
Candriam Equities L EMU	EUR	LU1397645448	R2	C	0,38%
Candriam Equities L EMU	EUR	LU1397645521	R2	D	0,38%
Candriam Equities L EMU	EUR	LU0317021276	V	C	0,35%
Candriam Equities L EMU	EUR	LU0317021359	Z	C	0,00%
Candriam Equities L EMU	EUR	LU1397645794	Z	D	0,00%
Candriam Equities L Euro 50*	EUR	LU0012091087	C	C	0,60%
Candriam Equities L Euro 50*	EUR	LU0012091160	C	D	0,60%
Candriam Equities L Euro 50*	EUR	LU0133355676	I	C	0,20%
Candriam Equities L Euro 50*	EUR	LU0133355320	N	C	0,60%
Candriam Equities L Euro 50*	EUR	LU0317019882	V	C	0,10%
Candriam Equities L Euro 50*	EUR	LU0240980879	Z	C	0,00%
Candriam Equities L Europe	EUR	LU0027144939	C	C	1,50%
Candriam Equities L Europe	EUR	LU0056143687	C	D	1,50%
Candriam Equities L Europe	EUR	LU0133352657	I	C	0,55%
Candriam Equities L Europe	EUR	LU1269737646	I	D	0,55%
Candriam Equities L Europe	EUR	LU0574799069	L	C	1,50%
Candriam Equities L Europe	EUR	LU0133351683	N	C	2,00%
Candriam Equities L Europe	EUR	LU0942226050	R	C	0,70%
Candriam Equities L Europe	EUR	LU1397645877	R2	C	0,38%
Candriam Equities L Europe	EUR	LU1397645950	R2	D	0,38%
Candriam Equities L Europe	EUR	LU0317019452	V	C	0,00%
Candriam Equities L Europe	EUR	LU0240980283	Z	C	0,00%
Candriam Equities L Europe	EUR	LU1397646099	Z	D	0,00%
Candriam Equities L Europe Conviction	EUR	LU0596211499	C	C	1,50%
Candriam Equities L Europe Conviction	EUR	LU0596211572	C	D	1,50%
Candriam Equities L Europe Conviction	EUR	LU1293437452	CUSDH	C	1,50%
Candriam Equities L Europe Conviction	EUR	LU0596211739	I	C	0,75%
Candriam Equities L Europe Conviction	EUR	LU0596212034	I	D	0,75%
Candriam Equities L Europe Conviction	EUR	LU1293437536	IUSDH	C	0,75%
Candriam Equities L Europe Conviction	EUR	LU0596212117	N	C	2,00%
Candriam Equities L Europe Conviction	EUR	LU1293437619	R	C	0,80%
Candriam Equities L Europe Conviction	EUR	LU1397646172	R2	C	0,38%
Candriam Equities L Europe Conviction	EUR	LU1397646255	R2	D	0,38%
Candriam Equities L Europe Conviction	EUR	LU1293437700	RCHF	C	0,80%
Candriam Equities L Europe Conviction	EUR	LU0596212380	V	C	0,00%
Candriam Equities L Europe Conviction	EUR	LU1397646339	V2	C	0,75%
Candriam Equities L Europe Conviction	EUR	LU0596212547	Z	C	0,00%
Candriam Equities L Europe Conviction	EUR	LU1397646412	Z	D	0,00%
Candriam Equities L Europe Innovation	EUR	LU0344046155	C	C	1,50%
Candriam Equities L Europe Innovation	EUR	LU0344046239	C	D	1,50%
Candriam Equities L Europe Innovation	EUR	LU1293437882	CUSDH	C	1,50%
Candriam Equities L Europe Innovation	EUR	LU0344046668	I	C	0,75%
Candriam Equities L Europe Innovation	EUR	LU1293437965	IUSDH	C	0,75%
Candriam Equities L Europe Innovation	EUR	LU0654531002	L	C	1,50%

* Véase la Nota 1 / * Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 4 - Commissions de gestion (suite)

Nota 4 - Commissioni di gestione (segue)

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	ISIN	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	Commission de gestion / Commissione di gestione
Candriam Equities L Europe Innovation	EUR	LU0344046312	N	C	2,00%
Candriam Equities L Europe Innovation	EUR	LU1293438005	R	C	0,80%
Candriam Equities L Europe Innovation	EUR	LU1397646503	R2	C	0,38%
Candriam Equities L Europe Innovation	EUR	LU1397646685	R2	D	0,38%
Candriam Equities L Europe Innovation	EUR	LU0344046403	V	C	0,00%
Candriam Equities L Europe Innovation	EUR	LU0344046585	Z	C	0,00%
Candriam Equities L Europe Innovation	EUR	LU1397646768	Z	D	0,00%
Candriam Equities L Europe Optimum Quality	EUR	LU0304859712	C	C	1,50%
Candriam Equities L Europe Optimum Quality	EUR	LU0304860058	C	D	1,50%
Candriam Equities L Europe Optimum Quality	EUR	LU0304860645	I	C	0,55%
Candriam Equities L Europe Optimum Quality	EUR	LU1269737729	I	D	0,35%
Candriam Equities L Europe Optimum Quality	EUR	LU0574799226	L	C	1,50%
Candriam Equities L Europe Optimum Quality	EUR	LU0304860561	N	C	2,00%
Candriam Equities L Europe Optimum Quality	EUR	LU1293438187	R	C	0,70%
Candriam Equities L Europe Optimum Quality	EUR	LU1397646842	R2	C	0,38%
Candriam Equities L Europe Optimum Quality	EUR	LU1397646925	R2	D	0,38%
Candriam Equities L Europe Optimum Quality	EUR	LU0317019536	V	C	0,35%
Candriam Equities L Europe Optimum Quality	EUR	LU0317112661	Z	C	0,00%
Candriam Equities L Europe Optimum Quality	EUR	LU1397647063	Z	D	0,00%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438260	C	C	1,50%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438427	C	D	1,50%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438690	I	C	0,60%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438856	I	D	0,60%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438930	N	C	2,00%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293439078	R	C	0,85%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293439151	V	C	0,55%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293439235	Z	C	0,00%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1397647147	Z	D	0,00%
Candriam Equities L Germany	EUR	LU0093601408	C	C	1,50%
Candriam Equities L Germany	EUR	LU0093601580	C	D	1,50%
Candriam Equities L Germany	EUR	LU0133343821	I	C	0,35%
Candriam Equities L Germany	EUR	LU0574799572	L	C	1,50%
Candriam Equities L Germany	EUR	LU0133343235	N	C	2,00%
Candriam Equities L Germany	EUR	LU1293439318	R	C	0,70%
Candriam Equities L Germany	EUR	LU1397647220	R2	C	0,38%
Candriam Equities L Germany	EUR	LU1397647576	R2	D	0,38%
Candriam Equities L Germany	EUR	LU0317019023	V	C	0,35%
Candriam Equities L Germany	EUR	LU0240969716	Z	C	0,00%
Candriam Equities L Germany	EUR	LU1397647659	Z	D	0,00%
Candriam Equities L Global Demography	EUR	LU0654531184	C	C	1,50%
Candriam Equities L Global Demography	EUR	LU0654531267	C	D	1,50%
Candriam Equities L Global Demography	EUR	LU0654531341	I	C	0,35%
Candriam Equities L Global Demography	EUR	LU0654531697	L	C	1,50%
Candriam Equities L Global Demography	EUR	LU0654531424	N	C	2,00%
Candriam Equities L Global Demography	EUR	LU1598288089	R	C	0,80%
Candriam Equities L Global Demography	EUR	LU1397647733	R2	C	0,38%
Candriam Equities L Global Demography	EUR	LU1397647816	R2	D	0,38%
Candriam Equities L Global Demography	EUR	LU1397647907	Z	C	0,00%
Candriam Equities L Global Demography	EUR	LU1397648038	Z	D	0,00%
Candriam Equities L Japan	JPY	LU0064109019	C	C	0,60%
Candriam Equities L Japan	JPY	LU0064109449	C	D	0,60%
Candriam Equities L Japan	JPY	LU0133346501	I	C	0,20%
Candriam Equities L Japan	JPY	LU0574799655	L	C	0,60%
Candriam Equities L Japan	JPY	LU0133346410	N	C	0,60%
Candriam Equities L Japan	JPY	LU1397648111	R2	C	0,38%
Candriam Equities L Japan	JPY	LU1397648202	R2	D	0,38%

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 4 - Comisiones de gestión (continuación)

Nota 4 - Comissões de gestão (continuação)

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	ISIN	Clase de acciones / Classe de acções	Tipo de acción / Tipo de acção	Comisión de gestión / Comissão de gestão
Candriam Equities L Europe Innovation	EUR	LU0344046312	N	C	2,00%
Candriam Equities L Europe Innovation	EUR	LU1293438005	R	C	0,80%
Candriam Equities L Europe Innovation	EUR	LU1397646503	R2	C	0,38%
Candriam Equities L Europe Innovation	EUR	LU1397646685	R2	D	0,38%
Candriam Equities L Europe Innovation	EUR	LU0344046403	V	C	0,00%
Candriam Equities L Europe Innovation	EUR	LU0344046585	Z	C	0,00%
Candriam Equities L Europe Innovation	EUR	LU1397646768	Z	D	0,00%
Candriam Equities L Europe Optimum Quality	EUR	LU0304859712	C	C	1,50%
Candriam Equities L Europe Optimum Quality	EUR	LU0304860058	C	D	1,50%
Candriam Equities L Europe Optimum Quality	EUR	LU0304860645	I	C	0,55%
Candriam Equities L Europe Optimum Quality	EUR	LU1269737729	I	D	0,35%
Candriam Equities L Europe Optimum Quality	EUR	LU0574799226	L	C	1,50%
Candriam Equities L Europe Optimum Quality	EUR	LU0304860561	N	C	2,00%
Candriam Equities L Europe Optimum Quality	EUR	LU1293438187	R	C	0,70%
Candriam Equities L Europe Optimum Quality	EUR	LU1397646842	R2	C	0,38%
Candriam Equities L Europe Optimum Quality	EUR	LU1397646925	R2	D	0,38%
Candriam Equities L Europe Optimum Quality	EUR	LU0317019536	V	C	0,35%
Candriam Equities L Europe Optimum Quality	EUR	LU0317112661	Z	C	0,00%
Candriam Equities L Europe Optimum Quality	EUR	LU1397647063	Z	D	0,00%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438260	C	C	1,50%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438427	C	D	1,50%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438690	I	C	0,60%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438856	I	D	0,60%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293438930	N	C	2,00%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293439078	R	C	0,85%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293439151	V	C	0,55%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1293439235	Z	C	0,00%
Candriam Equities L Europe Small & Mid Caps	EUR	LU1397647147	Z	D	0,00%
Candriam Equities L Germany	EUR	LU0093601408	C	C	1,50%
Candriam Equities L Germany	EUR	LU0093601580	C	D	1,50%
Candriam Equities L Germany	EUR	LU0133343821	I	C	0,35%
Candriam Equities L Germany	EUR	LU0574799572	L	C	1,50%
Candriam Equities L Germany	EUR	LU0133343235	N	C	2,00%
Candriam Equities L Germany	EUR	LU1293439318	R	C	0,70%
Candriam Equities L Germany	EUR	LU1397647220	R2	C	0,38%
Candriam Equities L Germany	EUR	LU1397647576	R2	D	0,38%
Candriam Equities L Germany	EUR	LU0317019023	V	C	0,35%
Candriam Equities L Germany	EUR	LU0240969716	Z	C	0,00%
Candriam Equities L Germany	EUR	LU1397647659	Z	D	0,00%
Candriam Equities L Global Demography	EUR	LU0654531184	C	C	1,50%
Candriam Equities L Global Demography	EUR	LU0654531267	C	D	1,50%
Candriam Equities L Global Demography	EUR	LU0654531341	I	C	0,35%
Candriam Equities L Global Demography	EUR	LU0654531697	L	C	1,50%
Candriam Equities L Global Demography	EUR	LU0654531424	N	C	2,00%
Candriam Equities L Global Demography	EUR	LU1598288089	R	C	0,80%
Candriam Equities L Global Demography	EUR	LU1397647733	R2	C	0,38%
Candriam Equities L Global Demography	EUR	LU1397647816	R2	D	0,38%
Candriam Equities L Global Demography	EUR	LU1397647907	Z	C	0,00%
Candriam Equities L Global Demography	EUR	LU1397648038	Z	D	0,00%
Candriam Equities L Japan	JPY	LU0064109019	C	C	0,60%
Candriam Equities L Japan	JPY	LU0064109449	C	D	0,60%
Candriam Equities L Japan	JPY	LU0133346501	I	C	0,20%
Candriam Equities L Japan	JPY	LU0574799655	L	C	0,60%
Candriam Equities L Japan	JPY	LU0133346410	N	C	0,60%
Candriam Equities L Japan	JPY	LU1397648111	R2	C	0,38%
Candriam Equities L Japan	JPY	LU1397648202	R2	D	0,38%

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 4 - Commissions de gestion (suite)

Nota 4 - Commissioni di gestione (segue)

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	ISIN	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	Commission de gestion / Commissione di gestione
Candriam Equities L Japan	JPY	LU0317018645	V	C	0,10%
Candriam Equities L Japan	JPY	LU0240973403	Z	C	0,00%
Candriam Equities L Japan	JPY	LU1397648384	Z	D	0,00%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282558	C	C	1,50%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282715	C	D	1,50%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282632	CEURU	C	1,50%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282806	I	C	0,75%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1613213971	IEURU	C	0,75%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1613216214	IGBPH	C	0,75%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282988	R	C	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1708110629	R	D	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1613220596	REURH	C	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1598284849	REURU	C	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1613217964	RGBPH	C	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502283010	Z	C	0,00%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502283101	Z	D	0,00%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344046742	C	C	1,60%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344046825	C	D	1,60%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344047476	I	C	0,75%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU1269737992	I	D	0,75%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU1269738297	IGBPU	C	0,75%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344047047	N	C	2,00%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0942226308	R	C	0,80%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU1269738024	RGBPU	C	0,80%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU1120766891	S	C	0,35%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344047120	V	C	0,45%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344047393	Z	C	0,00%
Candriam Equities L Sustainable EMU*	EUR	LU0344047559	C	C	1,50%
Candriam Equities L Sustainable EMU*	EUR	LU0344047633	C	D	1,50%
Candriam Equities L Sustainable EMU*	EUR	LU0344048102	I	C	0,55%
Candriam Equities L Sustainable EMU*	EUR	LU1269738370	I	D	0,55%
Candriam Equities L Sustainable EMU*	EUR	LU0344047807	N	C	2,00%
Candriam Equities L Sustainable EMU*	EUR	LU0344047989	V	C	0,35%
Candriam Equities L Sustainable EMU*	EUR	LU0344048011	Z	C	0,00%
Candriam Equities L Sustainable World*	EUR	LU0113400328	C	C	1,50%
Candriam Equities L Sustainable World*	EUR	LU0113400591	C	D	1,50%
Candriam Equities L Sustainable World*	EUR	LU1120766628	CSEKU	C	1,50%
Candriam Equities L Sustainable World*	EUR	LU0133360593	I	C	0,55%
Candriam Equities L Sustainable World*	EUR	LU1120766545	I	D	0,55%
Candriam Equities L Sustainable World*	EUR	LU1269738610	IGBPU	C	0,55%
Candriam Equities L Sustainable World*	EUR	LU0133360320	N	C	2,00%
Candriam Equities L Sustainable World*	EUR	LU0942226563	R	C	0,70%
Candriam Equities L Sustainable World*	EUR	LU1269738453	RCHFH	C	0,70%
Candriam Equities L Sustainable World*	EUR	LU1269738537	RGBPU	C	0,70%
Candriam Equities L Sustainable World*	EUR	LU0317017753	V	C	0,35%
Candriam Equities L Sustainable World*	EUR	LU0654531770	Y	C	0,60%
Candriam Equities L Sustainable World*	EUR	LU0240982909	Z	C	0,00%
Candriam Equities L Switzerland	CHF	LU0082273227	C	C	1,50%
Candriam Equities L Switzerland	CHF	LU0082273656	C	D	1,50%
Candriam Equities L Switzerland	CHF	LU0133350362	I	C	0,35%
Candriam Equities L Switzerland	CHF	LU0574799812	L	C	1,50%
Candriam Equities L Switzerland	CHF	LU0133350016	N	C	2,00%
Candriam Equities L Switzerland	CHF	LU1293439409	R	C	0,70%
Candriam Equities L Switzerland	CHF	LU1397649192	R2	C	0,38%
Candriam Equities L Switzerland	CHF	LU1397649275	R2	D	0,38%
Candriam Equities L Switzerland	CHF	LU0317018132	V	C	0,00%

* Voir Note 1 / * Vedere Nota 1

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 4 - Comisiones de gestión (continuación)

Nota 4 - Comissões de gestão (continuação)

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	ISIN	Clase de acciones / Classe de acções	Tipo de acción / Tipo de acção	Comisión de gestión / Comissão de gestão
Candriam Equities L Japan	JPY	LU0317018645	V	C	0,10%
Candriam Equities L Japan	JPY	LU0240973403	Z	C	0,00%
Candriam Equities L Japan	JPY	LU1397648384	Z	D	0,00%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282558	C	C	1,50%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282715	C	D	1,50%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282632	CEURU	C	1,50%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282806	I	C	0,75%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1613213971	IEURU	C	0,75%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1613216214	IGBPH	C	0,75%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502282988	R	C	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1708110629	R	D	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1613220596	REURH	C	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1598284849	REURU	C	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1613217964	RGBPH	C	0,80%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502283010	Z	C	0,00%
Candriam Equities L Robotics & Innovative Technology*	USD	LU1502283101	Z	D	0,00%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344046742	C	C	1,60%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344046825	C	D	1,60%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344047476	I	C	0,75%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU1269737992	I	D	0,75%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU1269738297	IGBPU	C	0,75%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344047047	N	C	2,00%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0942226308	R	C	0,80%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU1269738024	RGBPU	C	0,80%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU1120766891	S	C	0,35%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344047120	V	C	0,45%
Candriam Equities L Sustainable Emerging Markets*	EUR	LU0344047393	Z	C	0,00%
Candriam Equities L Sustainable EMU*	EUR	LU0344047559	C	C	1,50%
Candriam Equities L Sustainable EMU*	EUR	LU0344047633	C	D	1,50%
Candriam Equities L Sustainable EMU*	EUR	LU0344048102	I	C	0,55%
Candriam Equities L Sustainable EMU*	EUR	LU1269738370	I	D	0,55%
Candriam Equities L Sustainable EMU*	EUR	LU0344047807	N	C	2,00%
Candriam Equities L Sustainable EMU*	EUR	LU0344047989	V	C	0,35%
Candriam Equities L Sustainable EMU*	EUR	LU0344048011	Z	C	0,00%
Candriam Equities L Sustainable World*	EUR	LU0113400328	C	C	1,50%
Candriam Equities L Sustainable World*	EUR	LU0113400591	C	D	1,50%
Candriam Equities L Sustainable World*	EUR	LU1120766628	CSEKU	C	1,50%
Candriam Equities L Sustainable World*	EUR	LU0133360593	I	C	0,55%
Candriam Equities L Sustainable World*	EUR	LU1120766545	I	D	0,55%
Candriam Equities L Sustainable World*	EUR	LU1269738610	IGBPU	C	0,55%
Candriam Equities L Sustainable World*	EUR	LU0133360320	N	C	2,00%
Candriam Equities L Sustainable World*	EUR	LU0942226563	R	C	0,70%
Candriam Equities L Sustainable World*	EUR	LU1269738453	RCHF	C	0,70%
Candriam Equities L Sustainable World*	EUR	LU1269738537	RGBPU	C	0,70%
Candriam Equities L Sustainable World*	EUR	LU0317017753	V	C	0,35%
Candriam Equities L Sustainable World*	EUR	LU0654531770	Y	C	0,60%
Candriam Equities L Sustainable World*	EUR	LU0240982909	Z	C	0,00%
Candriam Equities L Switzerland	CHF	LU0082273227	C	C	1,50%
Candriam Equities L Switzerland	CHF	LU0082273656	C	D	1,50%
Candriam Equities L Switzerland	CHF	LU0133350362	I	C	0,35%
Candriam Equities L Switzerland	CHF	LU0574799812	L	C	1,50%
Candriam Equities L Switzerland	CHF	LU0133350016	N	C	2,00%
Candriam Equities L Switzerland	CHF	LU1293439409	R	C	0,70%
Candriam Equities L Switzerland	CHF	LU1397649192	R2	C	0,38%
Candriam Equities L Switzerland	CHF	LU1397649275	R2	D	0,38%
Candriam Equities L Switzerland	CHF	LU0317018132	V	C	0,00%

* Véase la Nota 1 / * Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 4 - Commissions de gestion (suite)

Nota 4 - Commissioni di gestione (segue)

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	ISIN	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	Commission de gestion / Commission e di gestione
Candriam Equities L Switzerland	CHF	LU0240978972	Z	C	0,00%
Candriam Equities L Switzerland	CHF	LU1397649358	Z	D	0,00%
Candriam Equities L United Kingdom	GBP	LU0093582269	C	C	1,50%
Candriam Equities L United Kingdom	GBP	LU0093582772	C	D	1,50%
Candriam Equities L United Kingdom	GBP	LU0133344712	I	C	0,30%
Candriam Equities L United Kingdom	GBP	LU0574799903	L	C	1,50%
Candriam Equities L United Kingdom	GBP	LU0133344639	N	C	2,00%
Candriam Equities L United Kingdom	GBP	LU1293439581	R	C	0,70%
Candriam Equities L United Kingdom	GBP	LU1397649432	R2	C	0,38%
Candriam Equities L United Kingdom	GBP	LU1397649515	R2	D	0,38%
Candriam Equities L United Kingdom	GBP	LU0317018058	V	C	0,35%
Candriam Equities L United Kingdom	GBP	LU0240970565	Z	C	0,00%
Candriam Equities L United Kingdom	GBP	LU1397649606	Z	D	0,00%

Le tableau ci-après résume les taux annuels de commission de gestion maximums appliqués aux OPC investis par les différents compartiments de Candriam Equities L au 31 décembre 2017.

Nella seguente tabella sono riportati i tassi annuali di commissione di gestione applicati agli OIC investiti dai diversi compartimenti di Candriam Equities L al 31 dicembre 2017.

Candriam Equities L Robotics & Innovative Technology - Z USD Cap %
0,00%

Note 5 - Commissions de distribution

Nota 5 - Commissione di distribuzione

Taux de la commission de distribution spécifique relative aux classes d'actions LOCK / Tasso dell'apposita commissione di distribuzione relativa alle classi di azioni LOCK

SICAV SICAV	Compartiments Comparti	Classe LOCK (cap)
	Candriam Equities L Asia	0,10%
	Candriam Equities L Australia	0,10%
	Candriam Equities L Biotechnology	0,10%
	Candriam Equities L Emerging Markets	0,10%
	Candriam Equities L Europe	0,10%
	Candriam Equities L Europe Innovation	0,10%
	Candriam Equities L Europe Optimum Quality	0,10%
	Candriam Equities L Germany	0,10%
	Candriam Equities L Global Demography	0,10%
	Candriam Equities L Japan	0,10%
	Candriam Equities L Switzerland	0,10%
	Candriam Equities L United Kingdom	0,10%

Taux de la commission de distribution / Percentuale della commissione di distribuzione

SICAV SICAV	Compartiments Comparti	Classe Y (cap)
	Candriam Equities L Sustainable World**	1,38%*

* Commission de distribution (applicable à la Classe Y uniquement): le Distributeur a droit à une commission de distribution au taux annuel de 1,38% de la valeur nette d'inventaire moyenne de la Classe Y, proportionnellement à l'encours apporté par le Distributeur. Cette commission sera payée par la SICAV à la fin de chaque trimestre. / * Commissione di distribuzione (applicabile solamente alla Classe Y): il Distributore ha diritto a una commissione di distribuzione pari un tasso annuo dell'1,38% del valore patrimoniale netto medio della Classe Y, in proporzione all'importo apportato dal Distributore. Tale commissione sarà versata dalla SICAV alla fine di ogni trimestre.

** Voir Note 1 / ** Vedere Nota 1

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 4 - Comisiones de gestión (continuación)

Nota 4 - Comissões de gestão (continuação)

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	ISIN	Clase de acciones / Classe de acções	Tipo de acción / Tipo de acção	Comisión de gestión / Comissão de gestão
Candriam Equities L Switzerland	CHF	LU0240978972	Z	C	0,00%
Candriam Equities L Switzerland	CHF	LU1397649358	Z	D	0,00%
Candriam Equities L United Kingdom	GBP	LU0093582269	C	C	1,50%
Candriam Equities L United Kingdom	GBP	LU0093582772	C	D	1,50%
Candriam Equities L United Kingdom	GBP	LU0133344712	I	C	0,30%
Candriam Equities L United Kingdom	GBP	LU0574799903	L	C	1,50%
Candriam Equities L United Kingdom	GBP	LU0133344639	N	C	2,00%
Candriam Equities L United Kingdom	GBP	LU1293439581	R	C	0,70%
Candriam Equities L United Kingdom	GBP	LU1397649432	R2	C	0,38%
Candriam Equities L United Kingdom	GBP	LU1397649515	R2	D	0,38%
Candriam Equities L United Kingdom	GBP	LU0317018058	V	C	0,35%
Candriam Equities L United Kingdom	GBP	LU0240970565	Z	C	0,00%
Candriam Equities L United Kingdom	GBP	LU1397649606	Z	D	0,00%

La siguiente tabla resume las tasas anuales de comisión de gestión aplicadas a las OIC creadas por los diferentes subfondos de Candriam Equities L el 31 de diciembre de 2017.

O quadro abaixo resume as taxas anuais da comissão de gestão aplicadas aos OIC, nos quais os diferentes subfondos da Candriam Equities L investem el 31 de Dezembro de 2017.

Candriam Equities L Robotics & Innovative Technology %
0,00%

Nota 5 - Comisiones de distribución

Nota 5 - Comissões de distribuição

Coefficiente de la comisión de distribución específica relativa a las clases de acciones LOCK / Taxa da comissão de distribuição específica relativa às classes de acções LOCK

SICAV SICAV	Compartimentos Subfondos	Clases LOCK (cap) Classes LOCK (cap)
	Candriam Equities L Asia	0,10%
	Candriam Equities L Australia	0,10%
	Candriam Equities L Biotechnology	0,10%
	Candriam Equities L Emerging Markets	0,10%
	Candriam Equities L Europe	0,10%
	Candriam Equities L Europe Innovation	0,10%
	Candriam Equities L Europe Optimum Quality	0,10%
	Candriam Equities L Germany	0,10%
	Candriam Equities L Global Demography	0,10%
	Candriam Equities L Japan	0,10%
	Candriam Equities L Switzerland	0,10%
	Candriam Equities L United Kingdom	0,10%

Coefficiente de la comisión de distribución / Taxa da comissão de distribuição

SICAV SICAV	Compartimentos Subfondos	Clase Y (cap) / Classe Y (cap)
	Candriam Equities L Sustainable World**	1,38%*

* Comisión de distribución (únicamente aplicable a la Clase Y): el Distribuidor tiene derecho a una comisión de distribución al tipo anual de 1,38% del valor liquidativo promedio de la Clase Y, que será proporcional al volumen aportado por el Distribuidor. Esta comisión será abonada por la Sicav al final de cada trimestre. / * Comissão de distribuição (aplicável exclusivamente à Classe Y): o Distribuidor tem direito a uma comissão de distribuição à taxa anual de 1,38% do valor patrimonial líquido da Classe Y, proporcionalmente ao montante contribuído pelo Distribuidor. Essa comissão será paga pela SICAV no final de cada semestre.

** Véase la Nota 1 / ** Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 6 - Charges opérationnelles et administratives

La SICAV supporte les charges opérationnelles et administratives courantes engagées pour couvrir tous les frais fixes et variables, charges, commissions et autres dépenses, telles que définies ci-après (les « Charges Opérationnelles et Administratives »).

Les Charges Opérationnelles et Administratives couvrent les frais suivants, sans que cette liste soit limitative :

a) les dépenses directement engagées par la SICAV, y compris, entre autres, les commissions et charges de la Banque Dépositaire, les commissions et frais des réviseurs d'entreprises agréés, les frais de couverture des actions (« share class hedging »), y compris ceux facturés par la Société de Gestion, les honoraires versés aux Administrateurs ainsi que les frais et débours raisonnables encourus par ou pour les Administrateurs ;

b) une « commission de service » versée à la Société de Gestion comprenant la somme restante des Charges Opérationnelles et Administratives après déduction des dépenses détaillées à la section (a) ci-dessus, soit, entre autres, les commissions et frais de l'Agent Domiciliaire, de l'Agent Administratif, de l'Agent de Transfert et Teneur de Registre, de l'agent payeur principal, les coûts liés à l'enregistrement et au maintien dudit enregistrement dans toutes les juridictions (tels que les commissions prélevées par les autorités de surveillance concernées, les frais de traduction et la rémunération des Représentants à l'étranger et des agents payeurs locaux), les frais d'inscription et de maintien en Bourse, les coûts de publication des prix d'actions, les frais postaux, les frais de télécommunication, les frais de préparation, d'impression, de traduction et de distribution des prospectus, des documents d'informations clés pour l'investisseur, des avis aux actionnaires, des rapports financiers ou de tout autre document destiné aux actionnaires, les honoraires et frais juridiques, les charges et frais liés à la souscription de tout abonnement / licence ou tout autre recours à des informations ou des données payantes, les frais engendrés par l'utilisation d'une marque déposée par la SICAV, les frais et commissions revenant à la Société de Gestion et/ou à ses délégués et/ou à tout autre agent nommé par la SICAV elle-même et/ou aux experts indépendants.

Les Charges Opérationnelles et Administratives sont exprimées en pourcentage annuel de la valeur nette d'inventaire moyenne de chaque classe d'actions.

A la fin d'une période donnée, si les charges et dépenses réelles devaient être supérieures au pourcentage de Charges Opérationnelles et Administratives fixé pour une classe d'actions, alors, la Société de Gestion prendrait la différence à sa charge. Inversement, si les charges et dépenses réelles s'avéraient inférieures au pourcentage de Charges Opérationnelles et Administratives fixé pour une classe d'Actions, alors la Société de Gestion conserverait la différence.

La Société de Gestion pourra donner instruction à la SICAV de procéder au règlement de tout ou partie des dépenses telles qu'énumérées ci-avant directement sur ses actifs. Dans pareil cas, le montant des Charges Opérationnelles et Administratives serait réduit en conséquence.

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 6 - Oneri Operativi e Amministrativi

La SICAV si fa carico degli oneri operativi e amministrativi correnti a copertura di tutte le spese fisse e variabili, degli oneri, delle commissioni e delle altre spese, come in seguito definite (gli « Oneri Operativi e Amministrativi »).

Gli Oneri Operativi e Amministrativi coprono le seguenti spese, riportate nel presente elenco non esaustivo:

a) le spese direttamente sostenute dalla SICAV, comprese tra l'altro, le commissioni e gli oneri della Banca Depositaria, le commissioni e le spese delle società di revisione riconosciute, le spese di copertura delle azioni (« share class hedging »), comprese quelle fatturate dalla Società di Gestione, gli onorari corrisposti agli Amministratori e le spese e gli esborsi ragionevolmente sostenuti da o da parte degli Amministratori;

b) una « commissione di servizio » versata alla Società di Gestione che comprende la somma restante degli Oneri Operativi e Amministrativi al netto delle spese riportate alla sezione (a) seguente, ossia, tra le altre, le commissioni e spese dell'Agente Domiciliatario, dell'Agente Amministrativo, dell'Agente per i Trasferimenti e per la Custodia dei Registri dell'Agente pagatore principale, i costi connessi alla registrazione e al mantenimento di detta registrazione in tutte le giurisdizioni (tali che le commissioni prelevate dalle autorità di sorveglianza in questione, le spese di traduzione e la remunerazione dei Rappresentanti all'estero e degli agenti pagatori locali), le spese di iscrizione e di mantenimento in Borsa, i costi di pubblicazione dei corsi azionari, le spese postali, le spese di telecomunicazione, le spese di redazione, stampa, traduzione e distribuzione dei prospetti, dei documenti informativi chiave per gli investitori (KIID), degli avvisi agli azionisti, delle relazioni finanziarie o qualsiasi altro documento destinato agli azionisti, gli onorari e le spese legali, gli oneri e le spese legati alla sottoscrizione di abbonamenti, licenze o qualunque altra richiesta di dati o informazioni a pagamento, le spese generate dall'utilizzo di un marchio depositato dalla SICAV, le spese e le commissioni relative alla Società di Gestione e/o a delegati e/o ad ogni altro agente nominato dalla SICAV stessa e/o agli esperti indipendenti.

Gli Oneri Operativi e Amministrativi sono espressi in percentuale annua del valore netto d'inventario medio di ciascuna classe di azioni.

Al termine di un determinato periodo, se gli oneri e le spese effettive risultano superiori al tasso degli Oneri Operativi e Amministrativi stabilito per un una classe di azioni, la Società di Gestione si farà carico della differenza. Di contro, qualora gli oneri e le spese effettive risultino inferiori alla percentuale degli Oneri Operativi e Amministrativi stabilita per una determinata classe di azioni, la Società di Gestione tratterà la differenza.

La Società di Gestione potrà fornire istruzioni alla SICAV su come procedere al regolamento di tutte o parte delle spese quali indicate oltre nel presente documento direttamente a partire dal proprio patrimonio. Analogamente, l'importo degli Oneri Operativi e Amministrativi sarà ridotto di conseguenza.

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (*continuación*)

Nota 6 - Gastos Operativos y Administrativos

La SICAV corre con los gastos operativos y administrativos corrientes en los que se haya incurrido para cubrir todos los gastos fijos y variables, costes, comisiones y demás gastos, según se definen a continuación (los "Gastos Operativos y Administrativos").

Los Gastos Operativos y Administrativos abarcan los gastos siguientes, sin que esta lista sea exhaustiva:

a) gastos en los que ha incurrido directamente la SICAV, incluidos, entre otros, las comisiones y gastos del Banco Depositario, las comisiones y costes de los auditores, los costes de cobertura de las acciones ("share class hedging"), incluidos aquellos facturados por la Sociedad Gestora, los honorarios pagados a los Consejeros, así como los costes y gastos razonables incurridos por o para los Consejeros;

b) una "comisión por servicios de inversión" abonada a la Sociedad Gestora que incluye el importe restante de los Gastos Operativos y Administrativos tras deducir los gastos detallados en la sección (a) anterior, es decir, entre otros, las comisiones y gastos del Agente Domiciliario, del Agente Administrativo, del Agente de Transferencias y Tenedor del Registro, del Agente de Pagos Principal, los costes relacionados con el registro y mantenimiento de dicho registro en todas las jurisdicciones (como las comisiones percibidas por las autoridades de control pertinentes, los gastos de traducción y la remuneración de los representantes en el extranjero y de los agentes de pago locales), los gastos de inscripción y de mantenimiento en Bolsa, el coste de publicación de las cotizaciones, el franqueo, los costes de telecomunicaciones, los costes de preparación, impresión, traducción y distribución de los folletos informativos, de los documentos de datos fundamentales para el inversor, de las notificaciones a los accionistas, de los informes financieros o de todo otro documento destinado a los accionistas, los honorarios y costes legales, los gastos y costes relacionados con la suscripción de cualquier abono/licencia o todo otro recurso a informaciones o datos de pago, los gastos generados por el uso de una marca depositada por la SICAV, los gastos y comisiones atribuibles a la Sociedad Gestora y/o a sus delegados y/o a todo otro agente nombrado por la propia SICAV y/o a expertos independientes.

Los Gastos Operativos y Administrativos se expresan en porcentaje anual del valor liquidativo medio de cada clase de acciones.

A final de un período determinado, si los costos y gastos reales fuesen superiores al porcentaje de los Gastos Operativos y Administrativos fijado para una clase de acciones, entonces la Sociedad Gestora se hará cargo de la diferencia. Por el contrario, si los costos y gastos reales fuesen inferiores al porcentaje de los Gastos Operativos y Administrativos fijado para una clase de acciones, la Sociedad Gestora conservaría la diferencia.

La Sociedad Gestora podrá dar instrucciones a la SICAV para proceder al pago de todos o parte de los gastos según se enumeran anteriormente directamente sobre sus activos. En tal caso, el importe de los Gastos Operativos y Administrativos se reducirá en consecuencia.

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (*continuação*)

Nota 6 - Encargos Operacionais e Administrativos

A SICAV suporta os encargos operacionais e administrativos correntes incorridos para cobrir todos os encargos fixos e variáveis, custos, comissões e outras despesas, conforme definidos adiante ("Encargos Operacionais e Administrativos").

Os Encargos Operacionais e Administrativos cobrem, entre outros, os seguintes encargos:

a) as despesas directamente incorridas pela SICAV incluindo, entre outras, as comissões e encargos do Banco Depositário, as comissões e honorários dos "réviseurs d'entreprises agréés", os custos de cobertura da classe de acções ("share class hedging"), incluindo as despesas facturadas pela Sociedade de Gestão, os honorários pagos aos Administradores, bem como os encargos e despesas considerados razoáveis incorridos pelos Administradores ou a favor dos mesmos;

b) uma "comissão de serviço" paga à Sociedade de Gestão constituída pelo saldo restante dos Encargos Operacionais e Administrativos após dedução das despesas discriminadas na secção (a) acima, nomeadamente as comissões e honorários do Agente Domiciliário, do Agente Administrativo, do Agente de Transferência e Depositário do Registo, do agente pagador principal, os custos associados ao registo e manutenção do dito registo em todas as jurisdições (como as comissões cobradas pelas autoridades de supervisão competentes, os custos de tradução e a remuneração dos Representantes no estrangeiro e dos agentes pagadores locais), as taxas de inscrição e de manutenção em Bolsa, os custos de publicação das cotações das acções, as despesas de correio e telecomunicações, as despesas com a preparação, impressão, tradução e distribuição dos prospectos, os documentos com as informações fundamentais destinadas aos investidores, os comunicados aos accionistas, os relatórios financeiros ou qualquer outro documento destinado aos accionistas, os honorários e custos com advogados, os encargos e despesas associados à subscrição de qualquer assinatura / licença ou qualquer outro recurso a informações ou dados a pagar, os encargos gerados com a utilização de uma marca registada pela SICAV, os encargos e comissões pagos à Sociedade de Gestão e/ou aos seus delegados e/ou a qualquer outro agente designado pela própria SICAV e/ou aos peritos independentes.

Os Encargos Operacionais e Administrativos são expressos numa percentagem anual do valor patrimonial líquido médio de cada classe de acções.

No fim do período definido, se os encargos e as despesas reais forem superiores à percentagem dos Encargos Operacionais e Administrativos que foi fixada para uma classe de acções, a Sociedade de Gestão suportará a diferença. Em contrapartida, se os encargos e despesas reais forem inferiores à percentagem dos Encargos Operacionais e Administrativos que foi fixada para uma classe de acções, a Sociedade de Gestão conservará a diferença.

A Sociedade de Gestão pode dar instruções à SICAV para que proceda ao pagamento da totalidade ou parte das despesas conforme acima indicadas directamente sobre os seus activos. Numa tal situação, o montante dos Encargos Operacionais e Administrativos será reduzido em conformidade.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note 6 - Charges opérationnelles et administratives (suite)

Elles sont payables mensuellement.

Les taux en vigueur au 31 décembre 2017 sont :

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Nota 6 - Oneri Operativi e Amministrativi (segue)

Sono pagabili mensilmente.

I tassi in vigore al 31 dicembre 2017 sono:

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	ISIN	MAX
Candriam Equities L Asia	USD	C	C	LU0181786301	Max 0,60%
Candriam Equities L Asia	USD	C	D	LU0181786566	Max 0,60%
Candriam Equities L Asia	USD	I	C	LU0181786723	Max 0,50%
Candriam Equities L Asia	USD	L	C	LU0574798509	Max 0,60%
Candriam Equities L Asia	USD	N	C	LU0181787457	Max 0,60%
Candriam Equities L Asia	USD	R	C	LU1293436991	Max 0,60%
Candriam Equities L Asia	USD	R2	C	LU1397643666	Max 0,60%
Candriam Equities L Asia	USD	R2	D	LU1397643740	Max 0,60%
Candriam Equities L Asia	USD	V	C	LU0317020542	Max 0,50%
Candriam Equities L Asia	USD	Z	C	LU0240991132	Max 0,50%
Candriam Equities L Asia	USD	Z	D	LU1397643823	Max 0,50%
Candriam Equities L Australia	AUD	C	C	LU0078775011	Max 0,40%
Candriam Equities L Australia	AUD	C	D	LU0078775284	Max 0,40%
Candriam Equities L Australia	AUD	CCHFH	C	LU1006081548	Max 0,40%
Candriam Equities L Australia	AUD	CEURH	C	LU1006081621	Max 0,40%
Candriam Equities L Australia	AUD	CEURU	C	LU0256780106	Max 0,40%
Candriam Equities L Australia	AUD	CGBPH	C	LU1006081894	Max 0,40%
Candriam Equities L Australia	AUD	CUSDH	C	LU1006081977	Max 0,40%
Candriam Equities L Australia	AUD	I	C	LU0133348622	Max 0,30%
Candriam Equities L Australia	AUD	IEURU	C	LU0256781096	Max 0,30%
Candriam Equities L Australia	AUD	IGBPU	C	LU1269736598	Max 0,30%
Candriam Equities L Australia	AUD	L	C	LU0574798681	Max 0,40%
Candriam Equities L Australia	AUD	LEURU	C	LU0574798764	Max 0,40%
Candriam Equities L Australia	AUD	N	C	LU0133347731	Max 0,40%
Candriam Equities L Australia	AUD	NEURU	C	LU0256780874	Max 0,40%
Candriam Equities L Australia	AUD	R	C	LU0942225839	Max 0,40%
Candriam Equities L Australia	AUD	R2	C	LU1397644045	Max 0,40%
Candriam Equities L Australia	AUD	R2	D	LU1397644128	Max 0,40%
Candriam Equities L Australia	AUD	RCHFH	C	LU1269736242	Max 0,40%
Candriam Equities L Australia	AUD	REURU	C	LU1269736671	Max 0,40%
Candriam Equities L Australia	AUD	RGBPU	C	LU1269736325	Max 0,40%
Candriam Equities L Australia	AUD	V	C	LU0317020385	Max 0,30%
Candriam Equities L Australia	AUD	V2	C	LU1397644391	Max 0,30%
Candriam Equities L Australia	AUD	Z	C	LU0240973742	Max 0,30%
Candriam Equities L Australia	AUD	Z	D	LU1397644474	Max 0,30%
Candriam Equities L Biotechnology	USD	C	C	LU0108459040	Max 0,40%
Candriam Equities L Biotechnology	USD	C	D	LU0108459552	Max 0,40%
Candriam Equities L Biotechnology	USD	CEURH	C	LU1120766206	Max 0,40%
Candriam Equities L Biotechnology	USD	CEURU	C	LU1120766388	Max 0,40%
Candriam Equities L Biotechnology	USD	I	C	LU0133360163	Max 0,30%
Candriam Equities L Biotechnology	USD	IEURH	C	LU1006082199	Max 0,30%
Candriam Equities L Biotechnology	USD	IEURU	C	LU1120766032	Max 0,30%
Candriam Equities L Biotechnology	USD	IGBPU	C	LU1269737059	Max 0,30%
Candriam Equities L Biotechnology	USD	L	C	LU0574798848	Max 0,40%
Candriam Equities L Biotechnology	USD	N	C	LU0133359157	Max 0,40%
Candriam Equities L Biotechnology	USD	R	C	LU0942225912	Max 0,40%
Candriam Equities L Biotechnology	USD	R2	C	LU1397644557	Max 0,40%
Candriam Equities L Biotechnology	USD	R2	D	LU1397644631	Max 0,40%
Candriam Equities L Biotechnology	USD	R2EURH	C	LU1397644714	Max 0,40%
Candriam Equities L Biotechnology	USD	R2EURU	C	LU1397644805	Max 0,40%

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (*continuación*)

Nota 6 - Gastos Operativos y Administrativos (*continuación*)

Se pagarán mensualmente.

Los tipos de interés en vigor a 31 de diciembre de 2017 son:

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (*continuação*)

Nota 6 - Encargos Operacionais e Administrativos (*continuação*)

São pagáveis mensalmente.

As taxas em vigor em 31 de Dezembro de 2017 são:

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	Clase de acciones / Classe de acções	Tipo de acción / Tipo de acção	ISIN	MAX
Candriam Equities L Asia	USD	C	C	LU0181786301	Max 0,60%
Candriam Equities L Asia	USD	C	D	LU0181786566	Max 0,60%
Candriam Equities L Asia	USD	I	C	LU0181786723	Max 0,50%
Candriam Equities L Asia	USD	L	C	LU0574798509	Max 0,60%
Candriam Equities L Asia	USD	N	C	LU0181787457	Max 0,60%
Candriam Equities L Asia	USD	R	C	LU1293436991	Max 0,60%
Candriam Equities L Asia	USD	R2	C	LU1397643666	Max 0,60%
Candriam Equities L Asia	USD	R2	D	LU1397643740	Max 0,60%
Candriam Equities L Asia	USD	V	C	LU0317020542	Max 0,50%
Candriam Equities L Asia	USD	Z	C	LU0240991132	Max 0,50%
Candriam Equities L Asia	USD	Z	D	LU1397643823	Max 0,50%
Candriam Equities L Australia	AUD	C	C	LU0078775011	Max 0,40%
Candriam Equities L Australia	AUD	C	D	LU0078775284	Max 0,40%
Candriam Equities L Australia	AUD	CCHFH	C	LU1006081548	Max 0,40%
Candriam Equities L Australia	AUD	CEURH	C	LU1006081621	Max 0,40%
Candriam Equities L Australia	AUD	CEURU	C	LU0256780106	Max 0,40%
Candriam Equities L Australia	AUD	CGBPH	C	LU1006081894	Max 0,40%
Candriam Equities L Australia	AUD	CUSDH	C	LU1006081977	Max 0,40%
Candriam Equities L Australia	AUD	I	C	LU0133348622	Max 0,30%
Candriam Equities L Australia	AUD	IEURU	C	LU0256781096	Max 0,30%
Candriam Equities L Australia	AUD	IGBPU	C	LU1269736598	Max 0,30%
Candriam Equities L Australia	AUD	L	C	LU0574798681	Max 0,40%
Candriam Equities L Australia	AUD	LEURU	C	LU0574798764	Max 0,40%
Candriam Equities L Australia	AUD	N	C	LU0133347731	Max 0,40%
Candriam Equities L Australia	AUD	NEURU	C	LU0256780874	Max 0,40%
Candriam Equities L Australia	AUD	R	C	LU0942225839	Max 0,40%
Candriam Equities L Australia	AUD	R2	C	LU1397644045	Max 0,40%
Candriam Equities L Australia	AUD	R2	D	LU1397644128	Max 0,40%
Candriam Equities L Australia	AUD	RCHFH	C	LU1269736242	Max 0,40%
Candriam Equities L Australia	AUD	REURU	C	LU1269736671	Max 0,40%
Candriam Equities L Australia	AUD	RGBPU	C	LU1269736325	Max 0,40%
Candriam Equities L Australia	AUD	V	C	LU0317020385	Max 0,30%
Candriam Equities L Australia	AUD	V2	C	LU1397644391	Max 0,30%
Candriam Equities L Australia	AUD	Z	C	LU0240973742	Max 0,30%
Candriam Equities L Australia	AUD	Z	D	LU1397644474	Max 0,30%
Candriam Equities L Biotechnology	USD	C	C	LU0108459040	Max 0,40%
Candriam Equities L Biotechnology	USD	C	D	LU0108459552	Max 0,40%
Candriam Equities L Biotechnology	USD	CEURH	C	LU1120766206	Max 0,40%
Candriam Equities L Biotechnology	USD	CEURU	C	LU1120766388	Max 0,40%
Candriam Equities L Biotechnology	USD	I	C	LU0133360163	Max 0,30%
Candriam Equities L Biotechnology	USD	IEURH	C	LU1006082199	Max 0,30%
Candriam Equities L Biotechnology	USD	IEURU	C	LU1120766032	Max 0,30%
Candriam Equities L Biotechnology	USD	IGBPU	C	LU1269737059	Max 0,30%
Candriam Equities L Biotechnology	USD	L	C	LU0574798848	Max 0,40%
Candriam Equities L Biotechnology	USD	N	C	LU0133359157	Max 0,40%
Candriam Equities L Biotechnology	USD	R	C	LU0942225912	Max 0,40%
Candriam Equities L Biotechnology	USD	R2	C	LU1397644557	Max 0,40%
Candriam Equities L Biotechnology	USD	R2	D	LU1397644631	Max 0,40%
Candriam Equities L Biotechnology	USD	R2EURH	C	LU1397644714	Max 0,40%
Candriam Equities L Biotechnology	USD	R2EURU	C	LU1397644805	Max 0,40%

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 6 - Charges opérationnelles et administratives (suite)

Nota 6 - Oneri Operativi e Amministrativi (segue)

Les taux en vigueur au 31 décembre 2017 sont :

I tassi in vigore al 31 dicembre 2017 sono:

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	ISIN	MAX
Candriam Equities L Biotechnology	USD	RCHF	C	LU1269736754	Max 0,40%
Candriam Equities L Biotechnology	USD	REURH	C	LU1708110975	Max 0,40%
Candriam Equities L Biotechnology	USD	REURU	C	LU1269736838	Max 0,40%
Candriam Equities L Biotechnology	USD	RGBPU	C	LU1269736911	Max 0,40%
Candriam Equities L Biotechnology	USD	V	C	LU0317020203	Max 0,30%
Candriam Equities L Biotechnology	USD	Z	C	LU0240982651	Max 0,30%
Candriam Equities L Biotechnology	USD	Z	D	LU1397644987	Max 0,30%
Candriam Equities L Emerging Markets	EUR	C	C	LU0056052961	Max 0,55%
Candriam Equities L Emerging Markets	EUR	C	D	LU0056053001	Max 0,55%
Candriam Equities L Emerging Markets	EUR	CUSDH	C	LU1293437023	Max 0,55%
Candriam Equities L Emerging Markets	EUR	I	C	LU0133355080	Max 0,46%
Candriam Equities L Emerging Markets	EUR	I	D	LU1269737562	Max 0,46%
Candriam Equities L Emerging Markets	EUR	I2GBPH	C	LU1708111270	Max 0,46%
Candriam Equities L Emerging Markets	EUR	IGBPU	C	LU1269737489	Max 0,46%
Candriam Equities L Emerging Markets	EUR	IUSDH	C	LU1293437296	Max 0,46%
Candriam Equities L Emerging Markets	EUR	L	C	LU0574798921	Max 0,55%
Candriam Equities L Emerging Markets	EUR	N	C	LU0133352731	Max 0,55%
Candriam Equities L Emerging Markets	EUR	P	C	LU0596238260	Max 0,46%
Candriam Equities L Emerging Markets	EUR	R	C	LU0942226134	Max 0,55%
Candriam Equities L Emerging Markets	EUR	R2	C	LU1397645018	Max 0,55%
Candriam Equities L Emerging Markets	EUR	R2	D	LU1397645109	Max 0,55%
Candriam Equities L Emerging Markets	EUR	RCHF	C	LU1269737216	Max 0,55%
Candriam Equities L Emerging Markets	EUR	RGBPH	C	LU1697008347	Max 0,55%
Candriam Equities L Emerging Markets	EUR	RGBPU	C	LU1269737307	Max 0,55%
Candriam Equities L Emerging Markets	EUR	V	C	LU0317020112	Max 0,46%
Candriam Equities L Emerging Markets	EUR	V2	C	LU1397645281	Max 0,46%
Candriam Equities L Emerging Markets	EUR	Z	C	LU0240980523	Max 0,46%
Candriam Equities L Emerging Markets	EUR	Z	D	LU1397645364	Max 0,46%
Candriam Equities L EMU	EUR	C	C	LU0317020898	Max 0,40%
Candriam Equities L EMU	EUR	C	D	LU0317020971	Max 0,40%
Candriam Equities L EMU	EUR	I	C	LU0317021433	Max 0,30%
Candriam Equities L EMU	EUR	N	C	LU0317021193	Max 0,40%
Candriam Equities L EMU	EUR	R	C	LU1293437379	Max 0,40%
Candriam Equities L EMU	EUR	R2	C	LU1397645448	Max 0,40%
Candriam Equities L EMU	EUR	R2	D	LU1397645521	Max 0,40%
Candriam Equities L EMU	EUR	V	C	LU0317021276	Max 0,30%
Candriam Equities L EMU	EUR	Z	C	LU0317021359	Max 0,30%
Candriam Equities L EMU	EUR	Z	D	LU1397645794	Max 0,30%
Candriam Equities L Euro 50*	EUR	C	C	LU0012091087	Max 0,40%
Candriam Equities L Euro 50*	EUR	C	D	LU0012091160	Max 0,40%
Candriam Equities L Euro 50*	EUR	I	C	LU0133355676	Max 0,30%
Candriam Equities L Euro 50*	EUR	N	C	LU0133355320	Max 0,40%
Candriam Equities L Euro 50*	EUR	V	C	LU0317019882	Max 0,30%
Candriam Equities L Euro 50*	EUR	Z	C	LU0240980879	Max 0,30%

* Voir Note 1 / * Vedere Nota 1

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 6 - Gastos Operativos y Administrativos (continuación)

Nota 6 - Encargos Operacionais e Administrativos (continuação)

Los tipos de interés en vigor a 31 de diciembre de 2017 son:

As taxas em vigor em 31 de Dezembro de 2017 são:

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	Clase de acciones / Classe de acções	Tipo de acción / Tipo de acção	ISIN	MAX
Candriam Equities L Biotechnology	USD	RCHF	C	LU1269736754	Max 0,40%
Candriam Equities L Biotechnology	USD	REURH	C	LU1708110975	Max 0,40%
Candriam Equities L Biotechnology	USD	REURU	C	LU1269736838	Max 0,40%
Candriam Equities L Biotechnology	USD	RGBPU	C	LU1269736911	Max 0,40%
Candriam Equities L Biotechnology	USD	V	C	LU0317020203	Max 0,30%
Candriam Equities L Biotechnology	USD	Z	C	LU0240982651	Max 0,30%
Candriam Equities L Biotechnology	USD	Z	D	LU1397644987	Max 0,30%
Candriam Equities L Emerging Markets	EUR	C	C	LU0056052961	Max 0,55%
Candriam Equities L Emerging Markets	EUR	C	D	LU0056053001	Max 0,55%
Candriam Equities L Emerging Markets	EUR	CUSDH	C	LU1293437023	Max 0,55%
Candriam Equities L Emerging Markets	EUR	I	C	LU0133355080	Max 0,46%
Candriam Equities L Emerging Markets	EUR	I	D	LU1269737562	Max 0,46%
Candriam Equities L Emerging Markets	EUR	I2GBPH	C	LU1708111270	Max 0,46%
Candriam Equities L Emerging Markets	EUR	IGBPU	C	LU1269737489	Max 0,46%
Candriam Equities L Emerging Markets	EUR	IUSDH	C	LU1293437296	Max 0,46%
Candriam Equities L Emerging Markets	EUR	L	C	LU0574798921	Max 0,55%
Candriam Equities L Emerging Markets	EUR	N	C	LU0133352731	Max 0,55%
Candriam Equities L Emerging Markets	EUR	P	C	LU0596238260	Max 0,46%
Candriam Equities L Emerging Markets	EUR	R	C	LU0942226134	Max 0,55%
Candriam Equities L Emerging Markets	EUR	R2	C	LU1397645018	Max 0,55%
Candriam Equities L Emerging Markets	EUR	R2	D	LU1397645109	Max 0,55%
Candriam Equities L Emerging Markets	EUR	RCHF	C	LU1269737216	Max 0,55%
Candriam Equities L Emerging Markets	EUR	RGBPH	C	LU1697008347	Max 0,55%
Candriam Equities L Emerging Markets	EUR	RGBPU	C	LU1269737307	Max 0,55%
Candriam Equities L Emerging Markets	EUR	V	C	LU0317020112	Max 0,46%
Candriam Equities L Emerging Markets	EUR	V2	C	LU1397645281	Max 0,46%
Candriam Equities L Emerging Markets	EUR	Z	C	LU0240980523	Max 0,46%
Candriam Equities L Emerging Markets	EUR	Z	D	LU1397645364	Max 0,46%
Candriam Equities L EMU	EUR	C	C	LU0317020898	Max 0,40%
Candriam Equities L EMU	EUR	C	D	LU0317020971	Max 0,40%
Candriam Equities L EMU	EUR	I	C	LU0317021433	Max 0,30%
Candriam Equities L EMU	EUR	N	C	LU0317021193	Max 0,40%
Candriam Equities L EMU	EUR	R	C	LU1293437379	Max 0,40%
Candriam Equities L EMU	EUR	R2	C	LU1397645448	Max 0,40%
Candriam Equities L EMU	EUR	R2	D	LU1397645521	Max 0,40%
Candriam Equities L EMU	EUR	V	C	LU0317021276	Max 0,30%
Candriam Equities L EMU	EUR	Z	C	LU0317021359	Max 0,30%
Candriam Equities L EMU	EUR	Z	D	LU1397645794	Max 0,30%
Candriam Equities L Euro 50*	EUR	C	C	LU0012091087	Max 0,40%
Candriam Equities L Euro 50*	EUR	C	D	LU0012091160	Max 0,40%
Candriam Equities L Euro 50*	EUR	I	C	LU0133355676	Max 0,30%
Candriam Equities L Euro 50*	EUR	N	C	LU0133355320	Max 0,40%
Candriam Equities L Euro 50*	EUR	V	C	LU0317019882	Max 0,30%
Candriam Equities L Euro 50*	EUR	Z	C	LU0240980879	Max 0,30%

* Vease la Nota 1 / * Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 6 - Charges opérationnelles et administratives (suite)

Nota 6 - Oneri Operativi e Amministrativi (segue)

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	ISIN	MAX
Candriam Equities L Europe	EUR	C	C	LU0027144939	Max 0,40%
Candriam Equities L Europe	EUR	C	D	LU0056143687	Max 0,40%
Candriam Equities L Europe	EUR	I	C	LU0133352657	Max 0,30%
Candriam Equities L Europe	EUR	I	D	LU1269737646	Max 0,30%
Candriam Equities L Europe	EUR	L	C	LU0574799069	Max 0,40%
Candriam Equities L Europe	EUR	N	C	LU0133351683	Max 0,40%
Candriam Equities L Europe	EUR	R	C	LU0942226050	Max 0,40%
Candriam Equities L Europe	EUR	R2	C	LU1397645877	Max 0,40%
Candriam Equities L Europe	EUR	R2	D	LU1397645950	Max 0,40%
Candriam Equities L Europe	EUR	V	C	LU0317019452	Max 0,30%
Candriam Equities L Europe	EUR	Z	C	LU0240980283	Max 0,30%
Candriam Equities L Europe	EUR	Z	D	LU1397646099	Max 0,30%
Candriam Equities L Europe Conviction	EUR	C	C	LU0596211499	Max 0,40%
Candriam Equities L Europe Conviction	EUR	C	D	LU0596211572	Max 0,40%
Candriam Equities L Europe Conviction	EUR	CUSDH	C	LU1293437452	Max 0,40%
Candriam Equities L Europe Conviction	EUR	I	C	LU0596211739	Max 0,30%
Candriam Equities L Europe Conviction	EUR	I	D	LU0596212034	Max 0,30%
Candriam Equities L Europe Conviction	EUR	IUSDH	C	LU1293437536	Max 0,30%
Candriam Equities L Europe Conviction	EUR	N	C	LU0596212117	Max 0,40%
Candriam Equities L Europe Conviction	EUR	R	C	LU1293437619	Max 0,40%
Candriam Equities L Europe Conviction	EUR	R2	C	LU1397646172	Max 0,40%
Candriam Equities L Europe Conviction	EUR	R2	D	LU1397646255	Max 0,40%
Candriam Equities L Europe Conviction	EUR	RCHF	C	LU1293437700	Max 0,40%
Candriam Equities L Europe Conviction	EUR	V	C	LU0596212380	Max 0,30%
Candriam Equities L Europe Conviction	EUR	V2	C	LU1397646339	Max 0,30%
Candriam Equities L Europe Conviction	EUR	Z	C	LU0596212547	Max 0,30%
Candriam Equities L Europe Conviction	EUR	Z	D	LU1397646412	Max 0,30%
Candriam Equities L Europe Innovation	EUR	C	C	LU0344046155	Max 0,40%
Candriam Equities L Europe Innovation	EUR	C	D	LU0344046239	Max 0,40%
Candriam Equities L Europe Innovation	EUR	CUSDH	C	LU1293437882	Max 0,40%
Candriam Equities L Europe Innovation	EUR	I	C	LU0344046668	Max 0,30%
Candriam Equities L Europe Innovation	EUR	IUSDH	C	LU1293437965	Max 0,30%
Candriam Equities L Europe Innovation	EUR	L	C	LU0654531002	Max 0,40%
Candriam Equities L Europe Innovation	EUR	N	C	LU0344046312	Max 0,40%
Candriam Equities L Europe Innovation	EUR	R	C	LU1293438005	Max 0,40%
Candriam Equities L Europe Innovation	EUR	R2	C	LU1397646503	Max 0,40%
Candriam Equities L Europe Innovation	EUR	R2	D	LU1397646685	Max 0,40%
Candriam Equities L Europe Innovation	EUR	V	C	LU0344046403	Max 0,30%
Candriam Equities L Europe Innovation	EUR	Z	C	LU0344046585	Max 0,30%
Candriam Equities L Europe Innovation	EUR	Z	D	LU1397646768	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	C	C	LU0304859712	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	C	D	LU0304860058	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	I	C	LU0304860645	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	I	D	LU1269737729	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	L	C	LU0574799226	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	N	C	LU0304860561	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	R	C	LU1293438187	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	R2	C	LU1397646842	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	R2	D	LU1397646925	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	V	C	LU0317019536	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	Z	C	LU0317112661	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	Z	D	LU1397647063	Max 0,30%

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 6 - Gastos Operativos y Administrativos (continuación)

Nota 6 - Encargos Operacionais e Administrativos (continuação)

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	Clase de acciones / Classe de acções	Tipo de acción / Tipo de acção	ISIN	MAX
Candriam Equities L Europe	EUR	C	C	LU0027144939	Max 0,40%
Candriam Equities L Europe	EUR	C	D	LU0056143687	Max 0,40%
Candriam Equities L Europe	EUR	I	C	LU0133352657	Max 0,30%
Candriam Equities L Europe	EUR	I	D	LU1269737646	Max 0,30%
Candriam Equities L Europe	EUR	L	C	LU0574799069	Max 0,40%
Candriam Equities L Europe	EUR	N	C	LU0133351683	Max 0,40%
Candriam Equities L Europe	EUR	R	C	LU0942226050	Max 0,40%
Candriam Equities L Europe	EUR	R2	C	LU1397645877	Max 0,40%
Candriam Equities L Europe	EUR	R2	D	LU1397645950	Max 0,40%
Candriam Equities L Europe	EUR	V	C	LU0317019452	Max 0,30%
Candriam Equities L Europe	EUR	Z	C	LU0240980283	Max 0,30%
Candriam Equities L Europe	EUR	Z	D	LU1397646099	Max 0,30%
Candriam Equities L Europe Conviction	EUR	C	C	LU0596211499	Max 0,40%
Candriam Equities L Europe Conviction	EUR	C	D	LU0596211572	Max 0,40%
Candriam Equities L Europe Conviction	EUR	CUSDH	C	LU1293437452	Max 0,40%
Candriam Equities L Europe Conviction	EUR	I	C	LU0596211739	Max 0,30%
Candriam Equities L Europe Conviction	EUR	I	D	LU0596212034	Max 0,30%
Candriam Equities L Europe Conviction	EUR	IUSDH	C	LU1293437536	Max 0,30%
Candriam Equities L Europe Conviction	EUR	N	C	LU0596212117	Max 0,40%
Candriam Equities L Europe Conviction	EUR	R	C	LU1293437619	Max 0,40%
Candriam Equities L Europe Conviction	EUR	R2	C	LU1397646172	Max 0,40%
Candriam Equities L Europe Conviction	EUR	R2	D	LU1397646255	Max 0,40%
Candriam Equities L Europe Conviction	EUR	RCHF	C	LU1293437700	Max 0,40%
Candriam Equities L Europe Conviction	EUR	V	C	LU0596212380	Max 0,30%
Candriam Equities L Europe Conviction	EUR	V2	C	LU1397646339	Max 0,30%
Candriam Equities L Europe Conviction	EUR	Z	C	LU0596212547	Max 0,30%
Candriam Equities L Europe Conviction	EUR	Z	D	LU1397646412	Max 0,30%
Candriam Equities L Europe Innovation	EUR	C	C	LU0344046155	Max 0,40%
Candriam Equities L Europe Innovation	EUR	C	D	LU0344046239	Max 0,40%
Candriam Equities L Europe Innovation	EUR	CUSDH	C	LU1293437882	Max 0,40%
Candriam Equities L Europe Innovation	EUR	I	C	LU0344046668	Max 0,30%
Candriam Equities L Europe Innovation	EUR	IUSDH	C	LU1293437965	Max 0,30%
Candriam Equities L Europe Innovation	EUR	L	C	LU0654531002	Max 0,40%
Candriam Equities L Europe Innovation	EUR	N	C	LU0344046312	Max 0,40%
Candriam Equities L Europe Innovation	EUR	R	C	LU1293438005	Max 0,40%
Candriam Equities L Europe Innovation	EUR	R2	C	LU1397646503	Max 0,40%
Candriam Equities L Europe Innovation	EUR	R2	D	LU1397646685	Max 0,40%
Candriam Equities L Europe Innovation	EUR	V	C	LU0344046403	Max 0,30%
Candriam Equities L Europe Innovation	EUR	Z	C	LU0344046585	Max 0,30%
Candriam Equities L Europe Innovation	EUR	Z	D	LU1397646768	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	C	C	LU0304859712	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	C	D	LU0304860058	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	I	C	LU0304860645	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	I	D	LU1269737729	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	L	C	LU0574799226	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	N	C	LU0304860561	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	R	C	LU1293438187	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	R2	C	LU1397646842	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	R2	D	LU1397646925	Max 0,40%
Candriam Equities L Europe Optimum Quality	EUR	V	C	LU0317019536	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	Z	C	LU0317112661	Max 0,30%
Candriam Equities L Europe Optimum Quality	EUR	Z	D	LU1397647063	Max 0,30%

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 6 - Charges opérationnelles et administratives (suite)

Nota 6 - Oneri Operativi e Amministrativi (segue)

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	ISIN	MAX
Candriam Equities L Europe Small & Mid Caps	EUR	C	C	LU1293438260	Max 0,40%
Candriam Equities L Europe Small & Mid Caps	EUR	C	D	LU1293438427	Max 0,40%
Candriam Equities L Europe Small & Mid Caps	EUR	I	C	LU1293438690	Max 0,30%
Candriam Equities L Europe Small & Mid Caps	EUR	I	D	LU1293438856	Max 0,30%
Candriam Equities L Europe Small & Mid Caps	EUR	N	C	LU1293438930	Max 0,40%
Candriam Equities L Europe Small & Mid Caps	EUR	R	C	LU1293439078	Max 0,40%
Candriam Equities L Europe Small & Mid Caps	EUR	V	C	LU1293439151	Max 0,30%
Candriam Equities L Europe Small & Mid Caps	EUR	Z	C	LU1293439235	Max 0,30%
Candriam Equities L Europe Small & Mid Caps	EUR	Z	D	LU1397647147	Max 0,30%
Candriam Equities L Germany	EUR	C	C	LU0093601408	Max 0,40%
Candriam Equities L Germany	EUR	C	D	LU0093601580	Max 0,40%
Candriam Equities L Germany	EUR	I	C	LU0133343821	Max 0,30%
Candriam Equities L Germany	EUR	L	C	LU0574799572	Max 0,40%
Candriam Equities L Germany	EUR	N	C	LU0133343235	Max 0,40%
Candriam Equities L Germany	EUR	R	C	LU1293439318	Max 0,40%
Candriam Equities L Germany	EUR	R2	C	LU1397647220	Max 0,40%
Candriam Equities L Germany	EUR	R2	D	LU1397647576	Max 0,40%
Candriam Equities L Germany	EUR	V	C	LU0317019023	Max 0,30%
Candriam Equities L Germany	EUR	Z	C	LU0240969716	Max 0,30%
Candriam Equities L Germany	EUR	Z	D	LU1397647659	Max 0,30%
Candriam Equities L Global Demography	EUR	C	C	LU0654531184	Max 0,40%
Candriam Equities L Global Demography	EUR	C	D	LU0654531267	Max 0,40%
Candriam Equities L Global Demography	EUR	I	C	LU0654531341	Max 0,30%
Candriam Equities L Global Demography	EUR	L	C	LU0654531697	Max 0,40%
Candriam Equities L Global Demography	EUR	N	C	LU0654531424	Max 0,40%
Candriam Equities L Global Demography	EUR	R	C	LU1598288089	Max 0,40%
Candriam Equities L Global Demography	EUR	R2	C	LU1397647733	Max 0,40%
Candriam Equities L Global Demography	EUR	R2	D	LU1397647816	Max 0,40%
Candriam Equities L Global Demography	EUR	Z	C	LU1397647907	Max 0,30%
Candriam Equities L Global Demography	EUR	Z	D	LU1397648038	Max 0,30%
Candriam Equities L Japan	JPY	C	C	LU0064109019	Max 0,40%
Candriam Equities L Japan	JPY	C	D	LU0064109449	Max 0,40%
Candriam Equities L Japan	JPY	I	C	LU0133346501	Max 0,30%
Candriam Equities L Japan	JPY	L	C	LU0574799655	Max 0,40%
Candriam Equities L Japan	JPY	N	C	LU0133346410	Max 0,40%
Candriam Equities L Japan	JPY	R2	C	LU1397648111	Max 0,40%
Candriam Equities L Japan	JPY	R2	D	LU1397648202	Max 0,40%
Candriam Equities L Japan	JPY	V	C	LU0317018645	Max 0,30%
Candriam Equities L Japan	JPY	Z	C	LU0240973403	Max 0,30%
Candriam Equities L Japan	JPY	Z	D	LU1397648384	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	C	C	LU1502282558	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	C	D	LU1502282715	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	CEURU	C	LU1502282632	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	I	C	LU1502282806	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	IEURU	C	LU1613213971	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	IGBPH	C	LU1613216214	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	R	C	LU1502282988	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	R	D	LU1708110629	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	REURH	C	LU1613220596	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	REURU	C	LU1598284849	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	RGBPH	C	LU1613217964	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	Z	C	LU1502283010	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	Z	D	LU1502283101	Max 0,30%

* Voir Note 1 / * Vedere Nota 1

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 6 - Gastos Operativos y Administrativos (continuación)

Nota 6 - Encargos Operacionais e Administrativos (continuação)

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	Clase de acciones / Classe de acções	Tipo de acción / Tipo de acção	ISIN	MAX
Candriam Equities L Europe Small & Mid Caps	EUR	C	C	LU1293438260	Max 0,40%
Candriam Equities L Europe Small & Mid Caps	EUR	C	D	LU1293438427	Max 0,40%
Candriam Equities L Europe Small & Mid Caps	EUR	I	C	LU1293438690	Max 0,30%
Candriam Equities L Europe Small & Mid Caps	EUR	I	D	LU1293438856	Max 0,30%
Candriam Equities L Europe Small & Mid Caps	EUR	N	C	LU1293438930	Max 0,40%
Candriam Equities L Europe Small & Mid Caps	EUR	R	C	LU1293439078	Max 0,40%
Candriam Equities L Europe Small & Mid Caps	EUR	V	C	LU1293439151	Max 0,30%
Candriam Equities L Europe Small & Mid Caps	EUR	Z	C	LU1293439235	Max 0,30%
Candriam Equities L Europe Small & Mid Caps	EUR	Z	D	LU1397647147	Max 0,30%
Candriam Equities L Germany	EUR	C	C	LU0093601408	Max 0,40%
Candriam Equities L Germany	EUR	C	D	LU0093601580	Max 0,40%
Candriam Equities L Germany	EUR	I	C	LU0133343821	Max 0,30%
Candriam Equities L Germany	EUR	L	C	LU0574799572	Max 0,40%
Candriam Equities L Germany	EUR	N	C	LU0133343235	Max 0,40%
Candriam Equities L Germany	EUR	R	C	LU1293439318	Max 0,40%
Candriam Equities L Germany	EUR	R2	C	LU1397647220	Max 0,40%
Candriam Equities L Germany	EUR	R2	D	LU1397647576	Max 0,40%
Candriam Equities L Germany	EUR	V	C	LU0317019023	Max 0,30%
Candriam Equities L Germany	EUR	Z	C	LU0240969716	Max 0,30%
Candriam Equities L Germany	EUR	Z	D	LU1397647659	Max 0,30%
Candriam Equities L Global Demography	EUR	C	C	LU0654531184	Max 0,40%
Candriam Equities L Global Demography	EUR	C	D	LU0654531267	Max 0,40%
Candriam Equities L Global Demography	EUR	I	C	LU0654531341	Max 0,30%
Candriam Equities L Global Demography	EUR	L	C	LU0654531697	Max 0,40%
Candriam Equities L Global Demography	EUR	N	C	LU0654531424	Max 0,40%
Candriam Equities L Global Demography	EUR	R	C	LU1598288089	Max 0,40%
Candriam Equities L Global Demography	EUR	R2	C	LU1397647733	Max 0,40%
Candriam Equities L Global Demography	EUR	R2	D	LU1397647816	Max 0,40%
Candriam Equities L Global Demography	EUR	Z	C	LU1397647907	Max 0,30%
Candriam Equities L Global Demography	EUR	Z	D	LU1397648038	Max 0,30%
Candriam Equities L Japan	JPY	C	C	LU0064109019	Max 0,40%
Candriam Equities L Japan	JPY	C	D	LU0064109449	Max 0,40%
Candriam Equities L Japan	JPY	I	C	LU0133346501	Max 0,30%
Candriam Equities L Japan	JPY	L	C	LU0574799655	Max 0,40%
Candriam Equities L Japan	JPY	N	C	LU0133346410	Max 0,40%
Candriam Equities L Japan	JPY	R2	C	LU1397648111	Max 0,40%
Candriam Equities L Japan	JPY	R2	D	LU1397648202	Max 0,40%
Candriam Equities L Japan	JPY	V	C	LU0317018645	Max 0,30%
Candriam Equities L Japan	JPY	Z	C	LU0240973403	Max 0,30%
Candriam Equities L Japan	JPY	Z	D	LU1397648384	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	C	C	LU1502282558	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	C	D	LU1502282715	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	CEURU	C	LU1502282632	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	I	C	LU1502282806	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	IEURU	C	LU1613213971	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	IGBPH	C	LU1613216214	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	R	C	LU1502282988	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	R	D	LU1708110629	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	REURH	C	LU1613220596	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	REURU	C	LU1598284849	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	RGBPH	C	LU1613217964	Max 0,40%
Candriam Equities L Robotics & Innovative Technology*	USD	Z	C	LU1502283010	Max 0,30%
Candriam Equities L Robotics & Innovative Technology*	USD	Z	D	LU1502283101	Max 0,30%

* Vease la Nota 1 / * Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Note 6 - Charges opérationnelles et administratives (suite)

Nota 6 - Oneri Operativi e Amministrativi (segue)

Compartiments / Comparti	Devise du compartiment / Valuta del fondo	Classe d'actions / Categoria di azioni	Type d'action / Tipo di azioni	ISIN	MAX
Candriam Equities L Sustainable Emerging Markets*	EUR	C	C	LU0344046742	Max 0,55%
Candriam Equities L Sustainable Emerging Markets*	EUR	C	D	LU0344046825	Max 0,55%
Candriam Equities L Sustainable Emerging Markets*	EUR	I	C	LU0344047476	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	I	D	LU1269737992	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	IGBPU	C	LU1269738297	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	N	C	LU0344047047	Max 0,55%
Candriam Equities L Sustainable Emerging Markets*	EUR	R	C	LU0942226308	Max 0,25%
Candriam Equities L Sustainable Emerging Markets*	EUR	RGBPU	C	LU1269738024	Max 0,55%
Candriam Equities L Sustainable Emerging Markets*	EUR	S	C	LU1120766891	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	V	C	LU0344047120	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	Z	C	LU0344047393	Max 0,46%
Candriam Equities L Sustainable EMU*	EUR	C	C	LU0344047559	Max 0,40%
Candriam Equities L Sustainable EMU*	EUR	C	D	LU0344047633	Max 0,40%
Candriam Equities L Sustainable EMU*	EUR	I	C	LU0344048102	Max 0,30%
Candriam Equities L Sustainable EMU*	EUR	I	D	LU1269738370	Max 0,30%
Candriam Equities L Sustainable EMU*	EUR	N	C	LU0344047807	Max 0,40%
Candriam Equities L Sustainable EMU*	EUR	V	C	LU0344047989	Max 0,30%
Candriam Equities L Sustainable EMU*	EUR	Z	C	LU0344048011	Max 0,30%
Candriam Equities L Sustainable World*	EUR	C	C	LU0113400328	Max 0,40%
Candriam Equities L Sustainable World*	EUR	C	D	LU0113400591	Max 0,40%
Candriam Equities L Sustainable World*	EUR	CSEKU	C	LU1120766628	Max 0,40%
Candriam Equities L Sustainable World*	EUR	I	C	LU0133360593	Max 0,30%
Candriam Equities L Sustainable World*	EUR	I	D	LU1120766545	Max 0,30%
Candriam Equities L Sustainable World*	EUR	IGBPU	C	LU1269738610	Max 0,30%
Candriam Equities L Sustainable World*	EUR	N	C	LU0133360320	Max 0,40%
Candriam Equities L Sustainable World*	EUR	R	C	LU0942226563	Max 0,40%
Candriam Equities L Sustainable World*	EUR	RCHF	C	LU1269738453	Max 0,40%
Candriam Equities L Sustainable World*	EUR	RGBPU	C	LU1269738537	Max 0,40%
Candriam Equities L Sustainable World*	EUR	V	C	LU0317017753	Max 0,30%
Candriam Equities L Sustainable World*	EUR	Y	C	LU0654531770	Max 0,40%
Candriam Equities L Sustainable World*	EUR	Z	C	LU0240982909	Max 0,30%
Candriam Equities L Switzerland	CHF	C	C	LU0082273227	Max 0,40%
Candriam Equities L Switzerland	CHF	C	D	LU0082273656	Max 0,40%
Candriam Equities L Switzerland	CHF	I	C	LU0133350362	Max 0,30%
Candriam Equities L Switzerland	CHF	L	C	LU0574799812	Max 0,40%
Candriam Equities L Switzerland	CHF	N	C	LU0133350016	Max 0,40%
Candriam Equities L Switzerland	CHF	R	C	LU1293439409	Max 0,40%
Candriam Equities L Switzerland	CHF	R2	C	LU1397649192	Max 0,40%
Candriam Equities L Switzerland	CHF	R2	D	LU1397649275	Max 0,40%
Candriam Equities L Switzerland	CHF	V	C	LU0317018132	Max 0,30%
Candriam Equities L Switzerland	CHF	Z	C	LU0240978972	Max 0,30%
Candriam Equities L Switzerland	CHF	Z	D	LU1397649358	Max 0,30%
Candriam Equities L United Kingdom	GBP	C	C	LU0093582269	Max 0,40%
Candriam Equities L United Kingdom	GBP	C	D	LU0093582772	Max 0,40%
Candriam Equities L United Kingdom	GBP	I	C	LU0133344712	Max 0,30%
Candriam Equities L United Kingdom	GBP	L	C	LU0574799903	Max 0,40%
Candriam Equities L United Kingdom	GBP	N	C	LU0133344639	Max 0,40%
Candriam Equities L United Kingdom	GBP	R	C	LU1293439581	Max 0,40%
Candriam Equities L United Kingdom	GBP	R2	C	LU1397649432	Max 0,40%
Candriam Equities L United Kingdom	GBP	R2	D	LU1397649515	Max 0,40%
Candriam Equities L United Kingdom	GBP	V	C	LU0317018058	Max 0,30%
Candriam Equities L United Kingdom	GBP	Z	C	LU0240970565	Max 0,30%
Candriam Equities L United Kingdom	GBP	Z	D	LU1397649606	Max 0,30%

* Voir Note 1 / * Vedere Nota 1

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (continuación)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (continuação)

Nota 6 - Gastos Operativos y Administrativos (continuación)

Nota 6 - Encargos Operacionais e Administrativos (continuação)

Compartimentos / Subfondos	Divisa del fondo / Divisa do fundo	Clase de acciones / Classe de ações	Tipo de acción / Tipo de ação	ISIN	MAX
Candriam Equities L Sustainable Emerging Markets*	EUR	C	C	LU0344046742	Max 0,55%
Candriam Equities L Sustainable Emerging Markets*	EUR	C	D	LU0344046825	Max 0,55%
Candriam Equities L Sustainable Emerging Markets*	EUR	I	C	LU0344047476	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	I	D	LU1269737992	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	IGBPU	C	LU1269738297	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	N	C	LU0344047047	Max 0,55%
Candriam Equities L Sustainable Emerging Markets*	EUR	R	C	LU0942226308	Max 0,25%
Candriam Equities L Sustainable Emerging Markets*	EUR	RGBPU	C	LU1269738024	Max 0,55%
Candriam Equities L Sustainable Emerging Markets*	EUR	S	C	LU1120766891	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	V	C	LU0344047120	Max 0,46%
Candriam Equities L Sustainable Emerging Markets*	EUR	Z	C	LU0344047393	Max 0,46%
Candriam Equities L Sustainable EMU*	EUR	C	C	LU0344047559	Max 0,40%
Candriam Equities L Sustainable EMU*	EUR	C	D	LU0344047633	Max 0,40%
Candriam Equities L Sustainable EMU*	EUR	I	C	LU0344048102	Max 0,30%
Candriam Equities L Sustainable EMU*	EUR	I	D	LU1269738370	Max 0,30%
Candriam Equities L Sustainable EMU*	EUR	N	C	LU0344047807	Max 0,40%
Candriam Equities L Sustainable EMU*	EUR	V	C	LU0344047989	Max 0,30%
Candriam Equities L Sustainable EMU*	EUR	Z	C	LU0344048011	Max 0,30%
Candriam Equities L Sustainable World*	EUR	C	C	LU0113400328	Max 0,40%
Candriam Equities L Sustainable World*	EUR	C	D	LU0113400591	Max 0,40%
Candriam Equities L Sustainable World*	EUR	CSEKU	C	LU1120766628	Max 0,40%
Candriam Equities L Sustainable World*	EUR	I	C	LU0133360593	Max 0,30%
Candriam Equities L Sustainable World*	EUR	I	D	LU1120766545	Max 0,30%
Candriam Equities L Sustainable World*	EUR	IGBPU	C	LU1269738610	Max 0,30%
Candriam Equities L Sustainable World*	EUR	N	C	LU0133360320	Max 0,40%
Candriam Equities L Sustainable World*	EUR	R	C	LU0942226563	Max 0,40%
Candriam Equities L Sustainable World*	EUR	RCHF	C	LU1269738453	Max 0,40%
Candriam Equities L Sustainable World*	EUR	RGBPU	C	LU1269738537	Max 0,40%
Candriam Equities L Sustainable World*	EUR	V	C	LU0317017753	Max 0,30%
Candriam Equities L Sustainable World*	EUR	Y	C	LU0654531770	Max 0,40%
Candriam Equities L Sustainable World*	EUR	Z	C	LU0240982909	Max 0,30%
Candriam Equities L Switzerland	CHF	C	C	LU0082273227	Max 0,40%
Candriam Equities L Switzerland	CHF	C	D	LU0082273656	Max 0,40%
Candriam Equities L Switzerland	CHF	I	C	LU0133350362	Max 0,30%
Candriam Equities L Switzerland	CHF	L	C	LU0574799812	Max 0,40%
Candriam Equities L Switzerland	CHF	N	C	LU0133350016	Max 0,40%
Candriam Equities L Switzerland	CHF	R	C	LU1293439409	Max 0,40%
Candriam Equities L Switzerland	CHF	R2	C	LU1397649192	Max 0,40%
Candriam Equities L Switzerland	CHF	R2	D	LU1397649275	Max 0,40%
Candriam Equities L Switzerland	CHF	V	C	LU0317018132	Max 0,30%
Candriam Equities L Switzerland	CHF	Z	C	LU0240978972	Max 0,30%
Candriam Equities L Switzerland	CHF	Z	D	LU1397649358	Max 0,30%
Candriam Equities L United Kingdom	GBP	C	C	LU0093582269	Max 0,40%
Candriam Equities L United Kingdom	GBP	C	D	LU0093582772	Max 0,40%
Candriam Equities L United Kingdom	GBP	I	C	LU0133344712	Max 0,30%
Candriam Equities L United Kingdom	GBP	L	C	LU0574799903	Max 0,40%
Candriam Equities L United Kingdom	GBP	N	C	LU0133344639	Max 0,40%
Candriam Equities L United Kingdom	GBP	R	C	LU1293439581	Max 0,40%
Candriam Equities L United Kingdom	GBP	R2	C	LU1397649432	Max 0,40%
Candriam Equities L United Kingdom	GBP	R2	D	LU1397649515	Max 0,40%
Candriam Equities L United Kingdom	GBP	V	C	LU0317018058	Max 0,30%
Candriam Equities L United Kingdom	GBP	Z	C	LU0240970565	Max 0,30%
Candriam Equities L United Kingdom	GBP	Z	D	LU1397649606	Max 0,30%

* Vease la Nota 1 / * Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Note 7 - Commissions de performance

En rémunération de son activité de gestion de portefeuille, la Société de Gestion perçoit également des commissions de performance sur certains compartiments, suivant le détail ci-dessous :

Nota 7 - Commissioni di performance

Inoltre, a titolo di remunerazione delle sue attività di gestione di portafoglio, la Società di Gestione percepisce "commissioni di performance" su determinati comparti, articolate come segue:

SICAV SICAV	Compartiments Comparti	Taux annuel des commissions de performance / Tasso annuale delle commissioni di performance				
		Classe Classique (Cap)	Classe Classique (Dis)	Classe LOCK (Cap)	Classe R (Cap)	Classe N (Cap)
Candriam Equities L	Asia	0%	0%	0%	-	0%
Candriam Equities L	Biotechnology	0%	0%	0%	0%	0%
Candriam Equities L	Emerging Markets	0%	0%	0%	0%	0%
Candriam Equities L	EMU	0%	-	-	-	0%
Candriam Equities L	Europe	0%	0%	0%	0%	0%
Candriam Equities L	Europe Conviction	0%	0%	-	0%	0%
Candriam Equities L	Europe Innovation	0%	0%	0%	0%	0%
Candriam Equities L	Europe Optimum Quality	0%	0%	0%	0%	0%
Candriam Equities L	Europe Small & Mid Caps	0%	-	-	-	-
Candriam Equities L	Germany	0%	0%	0%	-	0%
Candriam Equities L	Global Demography	0%	0%	0%	0%	0%
Candriam Equities L	Switzerland	0%	0%	0%	0%	0%
Candriam Equities L	United Kingdom	0%	0%	0%	0%	0%

SICAV SICAV	Compartiments Comparti	Taux annuel des commissions de performance / Tasso annuale delle commissioni di performance		
		Classe I (Cap)	Classe V (Cap)	Classe Z (Cap)
Candriam Equities L	Asia	20%	20%	0%
Candriam Equities L	Biotechnology	20%	20%	0%
Candriam Equities L	Emerging Markets	20%	20%	0%
Candriam Equities L	EMU	20%	20%	0%
Candriam Equities L	Europe	20%	20%	0%
Candriam Equities L	Europe Conviction	20%	20%	0%
Candriam Equities L	Europe Innovation	20%	20%	0%
Candriam Equities L	Europe Optimum Quality	20%	20%	0%
Candriam Equities L	Europe Small & Mid Caps	20%	20%	0%
Candriam Equities L	Germany	20%	20%	-
Candriam Equities L	Global Demography	20%	-	0%
Candriam Equities L	Switzerland	20%	20%	0%
Candriam Equities L	United Kingdom	20%	20%	0%

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (*continuación*)

Nota 7 - Comisiones de rentabilidad

Como remuneración de su actividad de gestión de carteras, la Sociedad Gestora percibe igualmente "comisiones de rentabilidad" para ciertos compartimentos, según se detalla a continuación:

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (*continuação*)

Nota 7 - Comissões de desempenho

Como remuneração da sua actividade de gestão da carteira, a Sociedade Gestora recebe igualmente "comissões de desempenho" relativamente a determinados subfundos, conforme a seguir indicado:

SICAV SICAV	Compartimentos Subfundos	Porcentaje anual de las comisiones de rentabilidad / Taxa anual das comissões de desempenho				
		Clase Classique Classe Classique (Cap)	Clase Classique Classe Classique (Dis)	Clase LOCK Classe LOCK (Cap)	Clase R Classe R (Cap)	Clase N Classe N (Cap)
Candriam Equities L	Asia	0%	0%	0%	-	0%
Candriam Equities L	Biotechnology	0%	0%	0%	0%	0%
Candriam Equities L	Emerging Markets	0%	0%	0%	0%	0%
Candriam Equities L	EMU	0%	-	-	-	0%
Candriam Equities L	Europe	0%	0%	0%	0%	0%
Candriam Equities L	Europe Conviction	0%	0%	-	0%	0%
Candriam Equities L	Europe Innovation	0%	0%	0%	0%	0%
Candriam Equities L	Europe Optimum Quality	0%	0%	0%	0%	0%
Candriam Equities L	Europe Small & Mid Caps	0%	-	-	-	-
Candriam Equities L	Germany	0%	0%	0%	-	0%
Candriam Equities L	Global Demography	0%	0%	0%	0%	0%
Candriam Equities L	Switzerland	0%	0%	0%	0%	0%
Candriam Equities L	United Kingdom	0%	0%	0%	0%	0%

SICAV SICAV	Compartimentos Subfundos	Porcentaje anual de las comisiones de rentabilidad / Taxa anual das comissões de desempenho		
		Clase I Classe I (Cap)	Clase V Classe V (Cap)	Clase Z Classe Z (Cap)
Candriam Equities L	Asia	20%	20%	0%
Candriam Equities L	Biotechnology	20%	20%	0%
Candriam Equities L	Emerging Markets	20%	20%	0%
Candriam Equities L	EMU	20%	20%	0%
Candriam Equities L	Europe	20%	20%	0%
Candriam Equities L	Europe Conviction	20%	20%	0%
Candriam Equities L	Europe Innovation	20%	20%	0%
Candriam Equities L	Europe Optimum Quality	20%	20%	0%
Candriam Equities L	Europe Small & Mid Caps	20%	20%	0%
Candriam Equities L	Germany	20%	20%	-
Candriam Equities L	Global Demography	20%	-	0%
Candriam Equities L	Switzerland	20%	20%	0%
Candriam Equities L	United Kingdom	20%	20%	0%

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 7 - Commissions de performance (suite)

La méthode de calcul des commissions de performance est détaillée dans les différentes fiches techniques jointes au Prospectus de la SICAV actuellement en vigueur.

La période de référence est l'exercice et ces commissions sont payables à la fin de l'année calendaire.

Deux tiers des commissions de performances constatées au 31 décembre 2017 seront reportés sur l'exercice suivant et seront, soit réduits par reprise de provision résultant d'une sous-performance (dans la limite de la provision constituée), soit augmentés de toute nouvelle provision de commission de surperformance.

A chaque valorisation de la classe, un actif de référence est déterminé en supposant un placement théorique correspondant à la performance de l'indice de l'ensemble des souscriptions reçues sur la période. (l'actif net comptable de fin d'exercice précédent étant assimilé à une souscription de début de période).

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 7 - Commissioni di performance (segue)

Il metodo di calcolo delle commissioni di performance è descritto in dettaglio nelle diverse schede tecniche allegate al Prospetto della SICAV attualmente in vigore.

Il periodo di riferimento corrisponde all'esercizio; dette commissioni sono esigibili alla fine dell'anno solare.

I due terzi delle commissioni di performance riscontrati al 31 dicembre 2017 saranno riportati all'esercizio successivo e saranno ridotti tramite recupero dell'accantonamento derivante da una sottoperformance (nei limiti dell'accantonamento costituito) o aumentati con eventuali nuovi accantonamenti per commissioni di sovraperformance.

A ciascuna valutazione della classe azionaria sarà determinato un patrimonio di riferimento sulla base di un investimento teorico di tutte le sottoscrizioni ricevute durante il periodo corrispondente alla performance dell'indice (il patrimonio netto contabile alla fine dell'esercizio precedente e assimilato a una sottoscrizione di inizio periodo).

SICAV SICAV	Compartiments Comparti	Indice
Candriam Equities L	Asia	MSCI AC Asia ex-Japan (NR)
Candriam Equities L	Biotechnology	Nasdaq Biotech (PI)
Candriam Equities L	Emerging Markets	MSCI Emerging Markets (NR)
Candriam Equities L	EMU	MSCI EMU (NR)
Candriam Equities L	Europe	MSCI Europe (NR)
Candriam Equities L	Europe Conviction	MSCI Europe (NR)
Candriam Equities L	Europe Innovation	MSCI Europe (NR)
Candriam Equities L	Europe Optimum Quality	MSCI Europe (NR)
Candriam Equities L	Europe Small & Mid Caps	MSCI Europe Small Caps (NR)
Candriam Equities L	Germany	MSCI Germany (NR)
Candriam Equities L	Global Demography	MSCI World (NR)
Candriam Equities L	Switzerland	MSCI Switzerland (NR)
Candriam Equities L	United Kingdom	MSCI United Kingdom (NR)

En cas de rachat, le dernier actif de référence calculé et l'ensemble cumulé des souscriptions reçues lors de la dernière valorisation sont préalablement réduits proportionnellement au nombre d'actions rachetées. De même, une quote-part de la provision de la commission de surperformance sur l'encours constatée comptablement lors de la dernière valorisation est, au prorata du nombre d'actions rachetées, affectée définitivement à un compte de tiers spécifique. Cette quote-part de la commission de surperformance est acquise à la Société de Gestion dès le rachat.

En cas de commissions de performance non payées à la Société de Gestion, ces montants sont repris sous la rubrique « Autres revenus ».

In caso di riscatto, l'ultimo asset di riferimento calcolato e l'insieme cumulato delle sottoscrizioni ricevute in sede di ultima valorizzazione sono preventivamente ridotti proporzionalmente al numero di azioni riscattate. Allo stesso modo, una quota parte della provvigione della commissione di sovraperformance sul patrimonio riscontrato a livello contabile in sede di ultima valorizzazione viene definitivamente accantonata, pro rata del numero di azioni riscattate, su un apposito conto terzi. Detta quota parte della commissione di sovraperformance viene incamerata dalla Società di Gestione sin dal riscatto.

In caso di mancato pagamento delle commissioni di performance alla Società di gestione, i relativi importi saranno inclusi nella voce "Altre spese".

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (continuación)

Nota 7 - Comisión de rentabilidad (continuación)

El método de cálculo de las comisiones de rentabilidad se detalla en diferentes hojas en el Folleto de la SICAV actualmente en vigor.

El período de referencia será el ejercicio y estas comisiones se pagarán al finalizar el año natural.

Dos tercios de las comisiones de rentabilidad constatadas al 31 de diciembre de 2017 serán trasladados al ejercicio siguiente y serán o bien reducidos por reversión de la provisión resultante de una rentabilidad inferior al índice (dentro del límite de la provisión devengada), o bien aumentados por toda nueva provisión por comisión de rentabilidad superior al índice.

En cada valoración de la clase, se determina un activo de referencia suponiendo una inversión teórica correspondiente al rendimiento del índice del conjunto de las suscripciones recibidas en el período (asimilándose el activo neto contable del cierre del ejercicio anterior a una suscripción de inicio del período).

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (continuação)

Nota 7 - Comissão de desempenho (continuação)

O método de cálculo das comissões de desempenho é detalhado em diferentes folhas anexadas ao Prospecto do SICAV actualmente em vigor.

O período de referência será o exercício e estas comissões serão pagas no fim do ano de calendário.

Dois terços das comissões de desempenho registadas em 31 de Dezembro de 2017 serão transportados para o exercício seguinte, quer deduzidos de uma reversão de provisão em caso de sub-desempenho (no montante máximo da provisão constituída), quer acrescidos de uma eventual provisão de comissão de sobre-desempenho.

Sempre que ocorrer uma valorização da classe, será determinado um activo de referência, imaginando-se um investimento teórico correspondente ao desempenho do índice, entre todas as subscrições recebidas no período (sendo o activo líquido contabilístico de fim de exercício anterior associado a uma subscrição de início de período).

SICAV SICAV	Compartimentos Subfundos	Índice
Candriam Equities L	Asia	MSCI AC Asia ex-Japan (NR)
Candriam Equities L	Biotechnology	Nasdaq Biotech (PI)
Candriam Equities L	Emerging Markets	MSCI Emerging Markets (NR)
Candriam Equities L	EMU	MSCI EMU (NR)
Candriam Equities L	Europe	MSCI Europe (NR)
Candriam Equities L	Europe Conviction	MSCI Europe (NR)
Candriam Equities L	Europe Innovation	MSCI Europe (NR)
Candriam Equities L	Europe Optimum Quality	MSCI Europe (NR)
Candriam Equities L	Europe Small & Mid Caps	MSCI Europe Small Caps (NR)
Candriam Equities L	Germany	MSCI Germany (NR)
Candriam Equities L	Global Demography	MSCI World (NR)
Candriam Equities L	Switzerland	MSCI Switzerland (NR)
Candriam Equities L	United Kingdom	MSCI United Kingdom (NR)

En caso de recompra, el último activo de referencia calculado y el conjunto acumulado de las suscripciones recibidas en la última valoración se reducirán previamente de manera proporcional al número de acciones recompradas. Del mismo modo, se asignará definitivamente a una cuenta específica de terceros, al prorrateo del número de acciones recompradas, una parte proporcional de la provisión para la comisión de rentabilidad sobre el volumen emitido constatada a efectos contables en la última valoración. Esta parte proporcional de la comisión de rentabilidad se atribuirá a la Sociedad Gestora desde el momento de la recompra.

En caso de no haberse pagado las comisiones de rentabilidad a la Sociedad Gestora, dichos importes se incluirán en "Otros Ingresos".

Em caso de resgate, o último activo de referência calculado e o conjunto acumulado das subscrições recebidas aquando da última valorização serão previamente reduzidos na proporção do número de acções resgatadas. Da mesma maneira, uma quota-parte da provisão para a comissão de sobre-desempenho sobre o montante apurado contabilisticamente aquando da última valorização é definitivamente imputada, proporcionalmente ao número de acções resgatadas, a uma conta específica de terceiros. Esta quota-parte da comissão de sobre-desempenho é devida à Sociedade Gestora aquando do resgate.

Em caso de comissões de desempenho não pagas à Sociedade de Gestão, esses montantes serão contabilizados na rubrica "Outras receitas".

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 8 - Taxe d'abonnement

La SICAV est régie par les lois fiscales luxembourgeoises. En vertu de la législation et des règlements en vigueur actuellement, la SICAV est soumise au Luxembourg à une taxe annuelle de 0,05 % payable trimestriellement et calculée sur l'actif net de la SICAV à la fin de chaque trimestre. Ce taux est réduit à 0,01 % pour les classes réservées aux investisseurs institutionnels.

Aucune taxe d'abonnement n'est due sur les avoirs que la SICAV détient dans des parts d'autres OPCVM déjà soumis à la taxe d'abonnement à Luxembourg.

Certains revenus des portefeuilles de la SICAV peuvent être assujettis à des impôts d'un taux variable retenus à la source dans les pays d'où ils proviennent.

Le gouvernement belge a promulgué une loi visant à imposer une fois par an la valeur nette d'inventaire des fonds d'investissements étrangers enregistrés en Belgique. Cette taxe annuelle est imputée sur les montants nets placés en Belgique par des intermédiaires financiers belges. En l'absence de déclaration suffisante relative à ces chiffres, l'administration fiscale pourra calculer la taxe sur la totalité des actifs de ces compartiments. La Loi du 17 juin 2013 porte le taux de la taxe annuelle pour les Organismes de Placement Collectif, les institutions de crédit et les entreprises d'assurances à 0,0925 % avec effet au 1^{er} janvier 2014.

Note 9 - Contrats de change à terme

Aucune garantie n'a été reçue en lien avec les contrats de change à terme.

Les contrats de change à terme suivants ont été effectués avec les contreparties RBC Investor Services Bank S.A., Société Générale Paris et Barclays Bank PLC Wholesale London.

Candriam Equities L Biotechnology

Au 31 décembre 2017, le compartiment avait en cours les contrats de change à terme suivants :

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 8 - Tassa di abbonamento

La SICAV è retta dalle leggi fiscali lussemburghesi. In virtù delle leggi e dei regolamenti attualmente vigenti, la SICAV è soggetta in Lussemburgo a una tassa annuale di 0,05% esigibile trimestralmente e calcolata sull'attivo netto della SICAV alla fine di ogni trimestre. Tale tassa è ridotta allo 0,01% per le classi riservate agli investitori istituzionali.

Nessuna tassa di abbonamento è dovuta sui beni che la SICAV detiene in quote di altri OICVM già soggetti alla tassa di abbonamento in Lussemburgo.

Taluni ricavi dei portafogli della SICAV potrebbero essere soggetti ad imposte a tasso variabile ritenute alla fonte nei paesi di provenienza.

Il governo belga ha emanato una legge volta a tassare una volta l'anno il valore patrimoniale netto dei fondi di investimento stranieri registrati in Belgio. Tale tassa annuale è imposta sugli importi netti investiti in Belgio tramite intermediari finanziari belgi. In assenza di una dichiarazione sufficiente relativa a tali cifre, l'amministrazione fiscale potrà calcolare la tassa sulla totalità degli attivi di tali comparti. La Legge del 17 giugno 2013 ha fissato il tasso dell'imposta annuale per gli organismi di investimento collettivo (OIC), gli istituti di credito e le compagnie assicurative allo 0,0925% con effetto al 1° gennaio 2014.

Nota 9 - Contratti di cambio a termine

Nessuna garanzia è stata ricevuta in relazione ai contratti di cambio a termine.

I seguenti contratti di cambio a termine sono stati stipulati con le controparti RBC Investor Services Bank S.A., Société Générale Paris e Barclays Bank PLC Wholesale London.

Candriam Equities L Biotechnology

Al 31 dicembre 2017, il comparto aveva in corso i seguenti contratti di cambio a termine:

Date d'échéance / Scadenza	Devise achetée / Valuta acquistata	Montant acheté / Importo acquistato	Devise vendue / Valuta venduta	Montant vendu / Valuta venduta	Plus-value (moins-value) nette non réalisée* / Plusvalenza (minusvalenza) netta non realizzata*
02/01/2018	USD	67.540	EUR	56.809	(689)
03/01/2018	USD	16.555.868	EUR	13.836.391	(63.350)
03/01/2018	CHF	313.070	USD	319.597	1.768
03/01/2018	EUR	13.857.915	USD	16.546.408	98.680
03/01/2018	USD	321.140	CHF	313.070	(225)
02/02/2018	CHF	303.285	USD	311.928	97
02/02/2018	EUR	11.116.006	USD	13.371.838	5.296
				USD	41.577

* Dans la devise du compartiment. / * Nella valuta del comparto.

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (continuación)

Nota 8 - Tasa de suscripción

La SICAV se rige por la legislación fiscal de Luxemburgo. En virtud de lo estipulado en las leyes y reglamentos actualmente en vigor, la SICAV está sujeta en Luxemburgo a un impuesto anual del 0,05% que se ha de pagar trimestralmente y se calcula sobre el activo neto de la SICAV al final de cada trimestre. Este impuesto se reduce al 0,01% para las clases reservadas a los inversores institucionales.

No se tiene que abonar ninguna tasa de suscripción en relación con los activos que tenga la SICAV en participaciones de otros OICVM ya sujetos al pago de la tasa de suscripción en Luxemburgo.

Determinadas rentas de las carteras de la SICAV pueden estar sujetas a impuestos a un tipo variable retenidos en la fuente en el país de procedencia.

El gobierno belga ha promulgado una ley que contempla la tributación una vez al año del valor liquidativo de los fondos de inversión extranjeros registrados en Bélgica. Este impuesto anual es imputado a los importes netos invertidos en Bélgica por los intermediarios financieros belgas. En ausencia de declaración suficiente relativa a estas cantidades, la administración tributaria podrá calcular el impuesto sobre la totalidad de los activos de estos compartimentos. La Ley del 17 de junio de 2013 modifica la tasa anual para los Organismos de Inversión Colectiva, los organismos de crédito y las aseguradoras al 0,0925% con efecto a partir del 1 de enero de 2014.

Nota 9 - Contratos de cambio a plazo

No se ha recibido ninguna garantía en relación con los contratos de divisas a plazo.

Se efectuaron los siguientes contratos a plazo sobre divisas con las contrapartes RBC Investor Services Bank S.A., Société Générale Paris y Barclays Bank PLC Wholesale London.

Candriam Equities L Biotechnology

A 31 de diciembre de 2017, el compartimento tenía en curso los contratos de divisas a plazo siguientes:

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (continuação)

Nota 8 - Taxa de subscrição

A SICAV rege-se pela legislação fiscal luxemburguesa. No Luxemburgo, nos termos da legislação e dos regulamentos em vigor, a SICAV está sujeita a uma taxa anual de 0,05%, paga trimestralmente e calculada sobre o activo líquido da SICAV no fim de cada trimestre. Esta taxa é reduzida para 0,01% para as classes reservadas a investidores institucionais.

Não é devida nenhuma taxa de subscrição sobre os activos que a SICAV detenha em unidades de participação de outras OICVM já sujeitas a taxa de subscrição no Luxemburgo.

Certos rendimentos das carteiras da SICAV podem estar sujeitos a impostos de taxa variável retidos na fonte nos países de onde provêm.

O governo belga promulgou uma lei com o objectivo de tributar uma vez por ano o valor do património líquido dos fundos de investimento estrangeiros registados na Bélgica. A taxa anual é atribuída sobre os valores líquidos investidos na Bélgica por intermediários financeiros belgas. Na falta de declaração suficiente relativa a estes valores, a administração fiscal poderá calcular a taxa sobre a totalidade dos activos desses subfundos. A Lei de 17 de Junho de 2013 estabelece a taxa anual para os Organismos de Investimento Colectivo, as instituições de crédito e as companhias de seguros em 0,0925% com efeitos a partir de 1 de Janeiro de 2014.

Nota 9 - Contratos de câmbio a prazo

Não há garantias foram recebidas no âmbito de contratos de câmbio a prazo.

Os seguintes contratos de divisas a prazo foram efectuados com as contrapartes RBC Investor Services Bank S.A., Société Générale Paris e Barclays Bank PLC Wholesale London.

Candriam Equities L Biotechnology

Em 31 de Dezembro de 2017, o subfundo tinha em curso os seguintes contratos de divisas a prazo:

Fecha de vencimiento / Data de vencimento	Moneda comprado / Moeda comprada	Monto de la compra / Quantidade comprada	Moneda vendida / Moeda vendida	Cantidad vendido / Quantidade vendida	Plusvalía (minusvalía) neta no realizada* / Mais-valia (menosvalia) não realizada*
02/01/2018	USD	67.540	EUR	56.809	(689)
03/01/2018	USD	16.555.868	EUR	13.836.391	(63.350)
03/01/2018	CHF	313.070	USD	319.597	1.768
03/01/2018	EUR	13.857.915	USD	16.546.408	98.680
03/01/2018	USD	321.140	CHF	313.070	(225)
02/02/2018	CHF	303.285	USD	311.928	97
02/02/2018	EUR	11.116.006	USD	13.371.838	5.296
				USD	41.577

* En la divisa del compartimento. / * Na moeda do subfundo.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 9 - Contrats de change à terme (*suite*)

Candriam Equities L Emerging Markets

Au 31 décembre 2017, le compartiment avait en cours les contrats de change à terme suivants :

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 9 - Contratti di cambio a termine (*segue*)

Candriam Equities L Emerging Markets

Al 31 dicembre 2017, il comparto aveva in corso i seguenti contratti di cambio a termine:

Date d'échéance / Scadenza	Devise achetée / Valuta acquistato	Montant acheté / Importo acquistato	Devise vendue / Valuta venduta	Montant vendu / Valuta venduta	Plus-value (moins-value) nette non réalisée* / Plusvalenza (minusvalenza) netta non realizzata*
03/01/2018	EUR	59.838	USD	71.823	42
03/01/2018	USD	71.823	EUR	60.124	(328)
02/02/2018	USD	69.294	EUR	57.612	(31)
				USD	(317)

Candriam Equities L Europe Conviction

Au 31 décembre 2017, le compartiment avait en cours le contrat de change à terme suivant :

Candriam Equities L Europe Conviction

Al 31 dicembre 2017, il comparto aveva in corso i seguenti contratto di cambio a termine:

Date d'échéance / Scadenza	Devise achetée / Valuta acquistato	Montant acheté / Importo acquistato	Devise vendue / Valuta venduta	Montant vendu / Valuta venduta	Plus-value (moins-value) nette non réalisée* / Plusvalenza (minusvalenza) netta non realizzata*
29/03/2018	EUR	11.431.831	GBP	10.180.000	(7.760)
				EUR	(7.760)

Candriam Equities L Europe Small & Mid Caps

Au 31 décembre 2017, le compartiment avait en cours les contrats de change à terme suivants :

Candriam Equities L Europe Small & Mid Caps

Al 31 dicembre 2017, il comparto aveva in corso i seguenti contratti di cambio a termine:

Date d'échéance / Scadenza	Devise achetée / Valuta acquistato	Montant acheté / Importo acquistato	Devise vendue / Valuta venduta	Montant vendu / Valuta venduta	Plus-value (moins-value) nette non réalisée* / Plusvalenza (minusvalenza) netta non realizzata*
02/01/2018	DKK	255.000	EUR	34.254	(5)
02/01/2018	GBP	35.000	EUR	39.492	(67)
02/01/2018	NOK	205.000	EUR	20.846	24
03/01/2018	CHF	106.000	EUR	90.719	(130)
				EUR	(178)

* Dans la devise du compartiment. / * Nella valuta del comparto.

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (*continuación*)

Nota 9 - Contratos de cambio a plazo (*continuación*)

Candriam Equities L Emerging Markets

A 31 de diciembre de 2017, el compartimento tenía en curso los contratos de divisas a plazo siguientes:

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (*continuação*)

Nota 9 - Contratos de câmbio a prazo (*continuação*)

Candriam Equities L Emerging Markets

Em 31 de Dezembro de 2017, o subfundo tinha em curso os seguintes contratos de divisas a prazo:

Fecha de vencimiento / Data de vencimento	Moneda comprado / Moeda comprada	Monto de la compra / Quantidade comprada	Moneda vendida / Moeda vendida	Cantidad vendido / Quantidade vendida	Plusvalía (minusvalía) neta no realizada* / Mais-valia (menosvalia) não realizada*
03/01/2018	EUR	59.838	USD	71.823	42
03/01/2018	USD	71.823	EUR	60.124	(328)
02/02/2018	USD	69.294	EUR	57.612	(31)
				USD	(317)

Candriam Equities L Europe Conviction

A 31 de diciembre de 2017, el compartimento tenía en curso el contrato de divisas a plazo siguientes:

Candriam Equities L Europe Conviction

Em 31 de Dezembro de 2017, o subfundo tinha em curso os seguintes contratos de divisas a prazo:

Fecha de vencimiento / Data de vencimento	Moneda comprado / Moeda comprada	Monto de la compra / Quantidade comprada	Moneda vendida / Moeda vendida	Cantidad vendido / Quantidade vendida	Plusvalía (minusvalía) neta no realizada* / Mais-valia (menosvalia) não realizada*
29/03/2018	EUR	11.431.831	GBP	10.180.000	(7.760)
				EUR	(7.760)

Candriam Equities L Europe Small & Mid Caps

A 31 de diciembre de 2017, el compartimento tenía en curso los contratos de divisas a plazo siguientes:

Candriam Equities L Europe Small & Mid Caps

Em 31 de Dezembro de 2017, o subfundo tinha em curso os seguintes contratos de divisas a prazo:

Fecha de vencimiento / Data de vencimento	Moneda comprado / Moeda comprada	Monto de la compra / Quantidade comprada	Moneda vendida / Moeda vendida	Cantidad vendido / Quantidade vendida	Plusvalía (minusvalía) neta no realizada* / Mais-valia (menosvalia) não realizada*
02/01/2018	DKK	255.000	EUR	34.254	(5)
02/01/2018	GBP	35.000	EUR	39.492	(67)
02/01/2018	NOK	205.000	EUR	20.846	24
03/01/2018	CHF	106.000	EUR	90.719	(130)
				EUR	(178)

* En la divisa del compartimento. / * Na moeda do subfundo.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note 9 - Contrats de change à terme (suite)

Candriam Equities L Global Demography

Au 31 décembre 2017, le compartiment avait en cours le contrat de change à terme suivant :

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Nota 9 - Contratti di cambio a termine (segue)

Candriam Equities L Global Demography

Al 31 dicembre 2017, il comparto aveva in corso i seguenti contratto di cambio a termine:

Date d'échéance / Scadenza	Devise achetée / Valuta acquistato	Montant acheté / Importo acquistato	Devise vendue / Valuta venduta	Montant vendu / Valuta venduta	Plus-value (moins-value) nette non réalisée* / Plusvalenza (minusvalenza) netta non realizzata*
08/03/2018	USD	35.703.510	EUR	30.000.000	(389.526)
				USD	(389.526)

Candriam Equities L Robotics & Innovative Technology**

Au 31 décembre 2017, le compartiment avait en cours les contrats de change à terme suivants :

Candriam Equities L Robotics & Innovative Technology**

Al 31 dicembre 2017, il comparto aveva in corso i seguenti contratti di cambio a termine:

Date d'échéance / Scadenza	Devise achetée / Valuta acquistato	Montant acheté / Importo acquistato	Devise vendue / Valuta venduta	Montant vendu / Valuta venduta	Plus-value (moins-value) nette non réalisée* / Plusvalenza (minusvalenza) netta non realizzata*
03/01/2018	GBP	11.429	USD	15.370	92
03/01/2018	USD	15.460	GBP	11.429	(2)
02/02/2018	GBP	11.370	USD	15.396	3
				EUR	93

Note 10 - Options

Aucune garantie n'a été reçue en lien avec les options émises.

Les contrats d'options ont été effectués avec la contrepartie JP Morgan Securities PLC.

Au 31 décembre 2017, le compartiment ci-après avait en cours le contrat d'option émise suivant :

Nombre de contrats Numero di contratti	Type Tipo	Dénomination Denominazione	Date d'expiration Data di scadenza	Prix d'exercice Strike Price	Devise Valuta	Engagement* Impegno*	Valeur d'évaluation* Valore di mercato*
Candriam Bonds Euro (206)	Call	UNIBAIL-RODAMCO SE	16/03/2018	225	EUR	833.620	(34.402)
						EUR	(34.402)

Nota 10 - Opzioni

Nessuna garanzia è stata ricevuta in relazione ai opzioni emesse.

I seguenti contratti di opzione sono stati stipulati con la controparte JP Morgan Securities PLC.

Al 31 dicembre 2017, il comparto qui di seguito aveva in corso i seguenti contratti di opzione:

* Dans la devise du compartiment. / * Nella valuta del comparto.

** Voir Note 1 / ** Vedere Nota 1

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (*continuación*)

Nota 9 - Contratos de cambio a plazo (*continuación*)

Candriam Equities L Global Demography

A 31 de diciembre de 2017, el compartimento tenía en curso el contrato de divisas a plazo siguientes:

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (*continuação*)

Nota 9 - Contratos de câmbio a prazo (*continuação*)

Candriam Equities L Global Demography

Em 31 de Dezembro de 2017, o subfundo tinha em curso os seguintes contratos de divisas a prazo:

Fecha de vencimiento / Data de vencimento	Moneda comprado / Moeda comprada	Monto de la compra / Quantidade comprada	Moneda vendida / Moeda vendida	Cantidad vendido / Quantidade vendida	Plusvalía (minusvalía) neta no realizada* / Mais-valia (menosvalia) não realizada*
08/03/2018	USD	35.703.510	EUR	30.000.000	(389.526)
				USD	(389.526)

Candriam Equities L Robotics & Innovative Technology**

A 31 de diciembre de 2017, el compartimento tenía en curso los contratos de divisas a plazo siguientes:

Candriam Equities L Robotics & Innovative Technology**

Em 31 de Dezembro de 2017, o subfundo tinha em curso os seguintes contratos de divisas a prazo:

Fecha de vencimiento / Data de vencimento	Moneda comprado / Moeda comprada	Monto de la compra / Quantidade comprada	Moneda vendida / Moeda vendida	Cantidad vendido / Quantidade vendida	Plusvalía (minusvalía) neta no realizada* / Mais-valia (menosvalia) não realizada*
03/01/2018	GBP	11.429	USD	15.370	92
03/01/2018	USD	15.460	GBP	11.429	(2)
02/02/2018	GBP	11.370	USD	15.396	3
				EUR	93

Nota 10 - Opciones

No se ha recibido ninguna garantía en relación con los opciones emitidas.

Los contratos de opciones siguientes se efectuaron con la contraparte JP Morgan Securities PLC.

A 31 de diciembre de 2017, el compartimento citado a continuación tenía en curso los contratos de opciones siguientes:

Número de contratos	Tipo	Denominación	Fecha de expiración
Número de contratos	Tipo	Denominação	Data de vencimento

Candriam Bonds Euro

(206) Call UNIBAIL-RODAMCO SE 16/03/2018

Nota 10 - Opções

Não há garantias foram recebidas no âmbito de opções emitidas.

Os seguintes contratos de opções foram efectuados com a contraparte JP Morgan Securities PLC.

Em 31 de Dezembro de 2017, o subfundo adiante designado tinha em curso os seguintes contratos de opções:

Strike Price	Moneda	Compromiso*	Valor de mercado*
Strike Price	Moeda	Compromisso *	Valor de mercado*

225 EUR 833.620 (34.402)

EUR (34.402)

* En la divisa del compartimento. / * Na moeda do subfundo.

** Vease la Nota 1 / ** Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 11 - Prêts sur titres

Par un contrat de délégation, la Société de Gestion a délégué la mise en œuvre des opérations de prêt et emprunt de titres, sous son contrôle et sa responsabilité à Candriam France, une société par actions simplifiées dont le siège est situé 40, rue Washington, F-75408 Paris Cedex 08. Ce contrat peut être dénoncé par chaque partie moyennant un préavis écrit de 90 jours.

Pour l'exercice clôturé au 31 décembre 2017, les prêts sur titres étaient composés comme suit :

Compartiments	Devise	Valeur de marché	Montant de garantie
Comparti	Valuta	Valore di mercato	Importo di garanzia
Candriam Equities L Asia	USD	9.593.483	10.496.629
Candriam Equities L Biotechnology	USD	135.398.700	146.130.563
Candriam Equities L Emerging Markets	EUR	81.133.402	88.249.784
Candriam Equities L EMU	EUR	51.517.795	55.721.991
Candriam Equities L Europe	EUR	190.082.151	207.408.567
Candriam Equities L Europe Conviction	EUR	108.067.465	117.297.107
Candriam Equities L Europe Innovation	EUR	223.011.625	244.361.167
Candriam Equities L Europe Optimum Quality	EUR	109.189.382	119.659.491
Candriam Equities L Germany	EUR	55.661.461	60.087.847
Candriam Equities L Global Demography	EUR	76.863.926	82.756.569
Candriam Equities L Japan	JPY	5.239.190.146	5.591.409.213
Candriam Equities L Switzerland	CHF	15.770.623	17.347.960
Candriam Equities L United Kingdom	GBP	487.589	525.332

Les types de garanties financières permis sont les suivants :

- espèces libellées dans la devise de référence du compartiment concerné ;

- titres de créance de bonne qualité (notés au moins BBB-/ Baa3 ou équivalent par une des agences de notation) émis par un émetteur du secteur public d'un pays de l'OCDE (états, supranationaux,...) et dont la taille d'émission est de EUR 250 millions minimum ;

- titres de créance de bonne qualité (notés au moins BBB-/ Baa3 ou équivalent par une des agences de notation) émis par un émetteur du secteur privé d'un pays de l'OCDE et dont la taille d'émission est de EUR 250 millions minimum ;

- actions cotées ou négociées sur un marché réglementé d'un Etat membre de l'Union Européenne ou sur une bourse de valeurs d'un Etat faisant partie de l'OCDE à condition que ces actions soient incluses dans un indice important ;

- actions ou parts d'organismes de placement collectif offrant une liquidité adéquate et investissant en instruments du marché monétaire, en obligations de bonne qualité ou en actions répondant aux conditions énumérées ci-dessus.

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Nota 11 - Prestiti su titoli

Con contratto di delega, la Società di gestione ha delegato l'attuazione delle operazioni di concessione e assunzione di titoli, sotto il suo controllo e la sua responsabilità, a Candriam France, una società per azioni semplificate con sede alla 40, rue Washington, F-75008 Paris. Tale contratto può essere rescisso da ambo le parti con preavviso scritto di 90 giorni.

Per l'esercizio chiuso al 31 dicembre 2017, i prestiti su titoli erano composti come segue:

I tipi di garanzie finanziarie consentiti sono i seguenti:

- contanti denominati nella valuta di riferimento del comparto interessato;

- titoli di credito di buona qualità (con rating minimo BBB-/ Baa3, o equivalente, attribuito da una delle agenzie di rating), emessi da un emittente del settore pubblico di un paese dell'OCSE (Stati, enti sovranazionali,...) e la cui emissione ammonti almeno a EUR 250 milioni;

- titoli di credito di buona qualità (con rating minimo BBB-/ Baa3, o equivalente, attribuito da una delle agenzie di rating), emessi da un emittente del settore privato di un paese dell'OCSE e la cui emissione ammonti almeno a EUR 250 milioni;

- azioni quotate o negoziate su un mercato regolamentato di uno Stato membro dell'Unione europea o su una borsa valori di uno Stato facente parte dell'OCSE, purché tali azioni siano incluse in un indice importante;

- azioni o quote di organismi d'investimento collettivo che offrano un'adeguata liquidità e investano in strumenti del mercato monetario, in obbligazioni di buona qualità o in azioni conformi alle condizioni specificate sopra.

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (*continuación*)

Nota 11 - Préstamos sobre títulos

Im Rahmen einer unterzeichneten Delegationsvereinbarung hat die Verwaltungsgesellschaft die Umsetzung der Wertpapierleihgeschäfte (Securities Lending bzw. Securities Borrowing) unter ihrer Aufsicht und Haftung an Candriam France, vereinfachte Aktiengesellschaft - SAS, übertragen, deren Anschrift wie folgt lautet: 40, rue Washington, F-75008 Paris. Dieser Vertrag kann unter Einhaltung einer Kündigungsfrist von 90 Tagen von jeder Partei schriftlich gekündigt werden.

Para el ejercicio cerrado el 31 de diciembre de 2017, la composición de los préstamos sobre títulos era la siguiente:

Compartimentos	Moneda	Valor de mercado	Importe de la garantía
Subfondos	Moeda	Valor de mercado	Montante da garantia
Candriam Equities L Asia	USD	9.593.483	10.496.629
Candriam Equities L Biotechnology	USD	135.398.700	146.130.563
Candriam Equities L Emerging Markets	EUR	81.133.402	88.249.784
Candriam Equities L EMU	EUR	51.517.795	55.721.991
Candriam Equities L Europe	EUR	190.082.151	207.408.567
Candriam Equities L Europe Conviction	EUR	108.067.465	117.297.107
Candriam Equities L Europe Innovation	EUR	223.011.625	244.361.167
Candriam Equities L Europe Optimum Quality	EUR	109.189.382	119.659.491
Candriam Equities L Germany	EUR	55.661.461	60.087.847
Candriam Equities L Global Demography	EUR	76.863.926	82.756.569
Candriam Equities L Japan	JPY	5.239.190.146	5.591.409.213
Candriam Equities L Switzerland	CHF	15.770.623	17.347.960
Candriam Equities L United Kingdom	GBP	487.589	525.332

Los tipos de garantías financieras permitidos son los siguientes:

- efectivo denominado en la moneda de referencia del compartimento correspondiente;

- valores de deuda de buena calidad (con calificación mínima de BBB-/ Baa3 o equivalente por parte de una de las agencias de calificación) emitidos por un emisor del sector público de un país de la OCDE (Estados, supranacionales, ...) y cuyo tamaño de emisión sea de EUR 250 millones como mínimo;

- valores de deuda de buena calidad (con calificación mínima de BBB-/ Baa3 o equivalente por parte de una de las agencias de calificación) emitidos por un emisor del sector privado de un país de la OCDE y cuyo tamaño de emisión sea de EUR 250 millones como mínimo;

- acciones que se coticen o negocien en un mercado reglamentado de un Estado miembro de la Unión Europea o en una bolsa de valores de un Estado que sea parte de la OCDE, siempre que dichas acciones estén incluidas en un índice importante;

Los tipos de garantías financieras permitidos son los siguientes:

- acciones o participaciones de organismos de inversión colectiva que ofrezcan una liquidez adecuada y que inviertan en instrumentos del mercado monetario, bonos de buena calidad o acciones que cumplan con las condiciones mencionadas anteriormente.

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (*continuação*)

Nota 11 - Empréstimos sobre títulos

Door een delegatieovereenkomst heeft de Beheermaatschappij de implementatie van de activiteiten voor het lenen en ontlenen van effecten, onder haar toezicht en op haar verantwoordelijkheid, gedelegeerd aan Candriam France, een vereenvoudigde vennootschap op aandelen met zetel te 40, rue Washington, F-75008 Paris. Dit contract kan middels een schriftelijke vooropzeg van 90 dagen door elke partij worden opgezegd.

Para o exercício encerrado em 31 de Dezembro de 2017, os empréstimos sobre títulos tinham a seguinte composição:

Os tipos de garantias financeiras permitidos são os seguintes:

- numerário denominado na divisa de referência do subfundo respectivo;

- títulos de dívida de boa qualidade (com notação mínima de BBB-/Baa3 ou equivalente por parte de uma das agências de notação), emitidos por um emitente do sector público de um país da OCDE (estados, supranacionais,...) e cujo montante emitido ascenda no mínimo a EUR 250 milhões;

- títulos de dívida de boa qualidade (com notação mínima de BBB-/Baa3 ou equivalente por parte de uma das agências de notação), emitidos por um emitente do sector privado de um país da OCDE e cujo montante emitido ascenda no mínimo a EUR 250 milhões;

- acções cotadas ou negociadas num mercado regulamentado de um Estado-membro da União Europeia ou numa bolsa de valores de um país pertencente à OCDE na condição de as ditas acções integrarem um índice importante;

Os tipos de garantias financeiras permitidos são os seguintes:

- acções ou participações de organismos de investimento colectivo que ofereçam uma liquidez adequada e invistam em instrumentos do mercado monetário, em obrigações de boa qualidade ou em acções que satisfaçam as condições acima enumeradas.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (suite)

Note 11 - Prêts sur titres (suite)

Les montants des intérêts perçus dans le cadre de ces prêts de titres sont inclus à la rubrique « Intérêts sur prêts de titres » de l'Etat des variations des actifs nets.

Les contreparties liées au programme de prêts de titres sont :

- Barclays Capital Securities Limited
- BNP Paribas Arbitrage SNC
- BNP Paribas Securities Services SCA
- Citigroup Global Markets Limited
- HSBC Bank PLC
- J.P. Morgan Securities PLC
- Morgan Stanley & Co. International PLC
- Natixis SA
- Societe Generale SA
- UBS Limited

Les revenus suivants ont été comptabilisés durant l'exercice clôturé au 31 décembre 2017 :

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (segue)

Nota 11 - Prestiti su titoli

Gli importi dei proventi delle transazioni sono inclusi nella voce "Interessi su prestito di titoli" del Prospetto aggregato delle variazioni del patrimonio netto.

Le contropartite legate al programma di prestiti di titoli sono:

- Barclays Capital Securities Limited
- BNP Paribas Arbitrage SNC
- BNP Paribas Securities Services SCA
- Citigroup Global Markets Limited
- HSBC Bank PLC
- J.P. Morgan Securities PLC
- Morgan Stanley & Co. International PLC
- Natixis SA
- Societe Generale SA
- UBS Limited

I seguenti ricavi sono stati contabilizzati durante l'esercizio chiuso al 31 dicembre 2017:

Compartiments	Devise	Revenus bruts	Revenus nets de frais	Coûts et frais directs et indirects déduits du revenu brut du prêt de titres
Comparti	Valuta	Redditi lordi	Redditi al netto delle spese	Spese e commissioni dirette e indirette dedotte dal reddito lordo da prestito di titoli
Candriam Equities L Asia	USD	29.427	17.656	11.771
Candriam Equities L Biotechnology	USD	945.657	567.394	378.263
Candriam Equities L Emerging Markets	EUR	271.263	162.758	108.505
Candriam Equities L EMU	EUR	180.420	108.252	72.168
Candriam Equities L Euro 50*	EUR	12.083	7.250	4.833
Candriam Equities L Europe	EUR	798.527	479.116	319.411
Candriam Equities L Europe Conviction	EUR	574.105	344.463	229.642
Candriam Equities L Europe Innovation	EUR	302.218	181.331	120.887
Candriam Equities L Europe Optimum Quality	EUR	224.243	134.546	89.697
Candriam Equities L Germany	EUR	120.383	72.230	48.153
Candriam Equities L Global Demography	EUR	254.447	152.668	101.779
Candriam Equities L Japan	JPY	18.730.408	11.238.245	7.492.163
Candriam Equities L Switzerland	CHF	59.822	35.893	23.929
Candriam Equities L United Kingdom	GBP	6.985	4.191	2.794

* Voir Note 1 / * Vedere Nota 1

Le revenu net de charges est perçu par le fonds et les frais directs et indirects sont perçus par Candriam France (95 %) et Candriam Luxembourg (5 %). Ces entités sont des parties apparentées du fonds.

I ricavi al netto delle spese vengono percepiti dal fondo e le spese dirette e indirette vengono percepite da Candriam France (95%) e Candriam Luxembourg (5%). Queste entità sono parti correlate del fondo.

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (continuación)

Nota 11 - Préstamos sobre títulos (continuación)

Los importes de los ingresos de las transacciones se incluyen en el apartado "Intereses sobre préstamos de títulos" del Estado de variaciones de los activos netos.

Las contrapartes vinculadas al programa de préstamos de títulos son:

- Barclays Capital Securities Limited
- BNP Paribas Arbitrage SNC
- BNP Paribas Securities Services SCA
- Citigroup Global Markets Limited
- HSBC Bank PLC
- J.P. Morgan Securities PLC
- Morgan Stanley & Co. International PLC
- Natixis SA
- Societe Generale SA
- UBS Limited

Se han contabilizado los ingresos siguientes durante el ejercicio cerrado a 31 de diciembre de 2017:

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (continuação)

Nota 11 - Empréstimos sobre títulos (continuação)

Os montantes das receitas das transacções estão incluídos na rubrica "Juros sobre empréstimos de títulos" da Demonstração global das variações dos activos líquidos.

As contrapartidas associadas ao programa de Empréstimos de títulos são:

- Barclays Capital Securities Limited
- BNP Paribas Arbitrage SNC
- BNP Paribas Securities Services SCA
- Citigroup Global Markets Limited
- HSBC Bank PLC
- J.P. Morgan Securities PLC
- Morgan Stanley & Co. International PLC
- Natixis SA
- Societe Generale SA
- UBS Limited

Os rendimentos seguintes foram contabilizados no exercício encerrado em 31 de Dezembro de 2017:

Compartimentos	Moneda	Ingresos brutos	Ingresos netos de gastos	Gastos y comisiones directos e indirectos deducidos de los ingresos brutos por el préstamo de valores
Subfundos	Moeda	Rendimentos brutos	Receitas líquidas de encargos	Custos directos e indirectos, e taxas deduzidas do rendimento bruto do empréstimo de títulos
Candriam Equities L Asia	USD	29.427	17.656	11.771
Candriam Equities L Biotechnology	USD	945.657	567.394	378.263
Candriam Equities L Emerging Markets	EUR	271.263	162.758	108.505
Candriam Equities L EMU	EUR	180.420	108.252	72.168
Candriam Equities L Euro 50*	EUR	12.083	7.250	4.833
Candriam Equities L Europe	EUR	798.527	479.116	319.411
Candriam Equities L Europe Conviction	EUR	574.105	344.463	229.642
Candriam Equities L Europe Innovation	EUR	302.218	181.331	120.887
Candriam Equities L Europe Optimum Quality	EUR	224.243	134.546	89.697
Candriam Equities L Germany	EUR	120.383	72.230	48.153
Candriam Equities L Global Demography	EUR	254.447	152.668	101.779
Candriam Equities L Japan	JPY	18.730.408	11.238.245	7.492.163
Candriam Equities L Switzerland	CHF	59.822	35.893	23.929
Candriam Equities L United Kingdom	GBP	6.985	4.191	2.794

* Vease la Nota 1 / * Ver Nota 1

El fondo percibe los Ingresos netos de gastos y Candriam France (95%) y Candriam Luxembourg (5%) perciben los gastos directos e indirectos. Estas entidades son partes vinculadas al fondo.

O Rendimento líquido de despesas é recebido pelo fundo e os Custos directos e indirectos são recebidos pela Candriam France (95%) e Candriam Luxembourg (5%). Essas entidades são partes relacionadas do fundo.

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Note 12 - Dividendes

Nota 12 - Dividendi

Les compartiments ci-dessous ont distribué les dividendes suivants :

I seguenti comparti hanno distribuito i dividendi indicati :

Compartiments / Comparti		Date / Data	Dividende / Dividendo	
Candriam Equities L Asia	Classique Distribution	24/04/2017	USD	0,3
Candriam Equities L Australia	Classique Distribution	24/04/2017	AUD	20,0
Candriam Equities L Biotechnology	Classique Distribution	24/04/2017	USD	2,5
Candriam Equities L Emerging Markets	Classique Distribution	24/04/2017	EUR	11,8
Candriam Equities L Europe	Classique Distribution	24/04/2017	EUR	15,0
Candriam Equities L Europe Conviction	Classique Distribution	24/04/2017	EUR	4,0
Candriam Equities L Europe Innovation	Classique Distribution	24/04/2017	EUR	6,0
Candriam Equities L Europe Optimum Quality	Classique Distribution	24/04/2017	EUR	2,0
Candriam Equities L Germany	Classique Distribution	24/04/2017	EUR	6,0
Candriam Equities L Global Demography	Classique Distribution	24/04/2017	EUR	2,9
Candriam Equities L Japan	Classique Distribution	21/04/2017	JPY	300,0
Candriam Equities L Switzerland	Classique Distribution	24/04/2017	CHF	16,0
Candriam Equities L United Kingdom	Classique Distribution	24/04/2017	GBP	7,0
Candriam Equities L Asia	Classique Distribution	24/04/2017	USD	0,3

Note 13 - Coûts de transaction

Nota 13 - Costi di transazione

Pour l'exercice clôturé au 31 décembre 2017, la SICAV a engagé des coûts de transaction, inclus dans le coût de l'investissement au titre des achats ainsi que dans l'Etat des variations des actifs nets sous la rubrique « Bénéfice / (Perte) net(te) réalisé(e) sur ventes d'investissements », liés à la vente de valeurs mobilières, d'instruments du marché monétaire ou d'autres actifs comme suit :

Per l'esercizio chiuso al 31 dicembre 2017, la SICAV ha sostenuto le seguenti spese di transazione incluse nei costi d'investimento alla voce degli acquisiti nonché nel Rendiconto del patrimonio netto alla voce "Utile / (Perdita) netto(a) realizzato(a) su vendite d'investimenti", legati alla vendita di valori mobiliari, strumenti del mercato monetario o altri attivi, come segue:

Candriam Equities L Asia	USD	225.206
Candriam Equities L Australia	AUD	471.519
Candriam Equities L Biotechnology	USD	1.603.424
Candriam Equities L Emerging Markets	EUR	2.549.340
Candriam Equities L EMU	EUR	614.513
Candriam Equities L Euro 50*	EUR	120.428
Candriam Equities L Europe	EUR	2.810.943
Candriam Equities L Europe Conviction	EUR	2.985.827
Candriam Equities L Europe Innovation	EUR	843.887
Candriam Equities L Europe Optimum Quality	EUR	393.855
Candriam Equities L Europe Small & Mid Caps	EUR	496.287
Candriam Equities L Germany	EUR	75.080
Candriam Equities L Global Demography	EUR	3.342.902
Candriam Equities L Japan	JPY	17.415.697
Candriam Equities L Robotics & Innovative Technology*	EUR	45.521
Candriam Equities L Sustainable Emerging Markets*	EUR	377.426
Candriam Equities L Sustainable EMU*	EUR	9.648
Candriam Equities L Sustainable World*	EUR	227.660
Candriam Equities L Switzerland	CHF	34.273
Candriam Equities L United Kingdom	GBP	88.675

Les transactions sur instruments dérivés ont engagé des frais de brokers inclus dans l'Etat des variations des actifs nets sous la rubrique « Autres frais » comme suit :

Le transazioni sugli strumenti derivati hanno comportato spese di intermediazione incluse nel rendiconto delle variazioni del patrimonio netto alla voce "Altre spese" come segue:

Candriam Equities L Europe Conviction	EUR	2.427
Candriam Equities L Sustainable Emerging Markets*	EUR	73.899

* Voir Note 1 / * Vedere Nota 1

Candriam Equities L

Notas a los Estados Financieros
a 31 de diciembre de 2017 (*continuación*)

Notas às Demonstrações Financeiras
em 31 de Dezembro de 2017 (*continuação*)

Nota 12 - Dividendos

Nota 12 - Dividendos

Los siguientes compartimentos han repartido los dividendos indicados a continuación:

Os subfundos que se seguem distribuíram os seguintes dividendos:

Compartimentos / Subfundos		Fecha / Data	Dividendo	
Candriam Equities L Asia	Classique Distribution	24/04/2017	USD	0,3
Candriam Equities L Australia	Classique Distribution	24/04/2017	AUD	20,0
Candriam Equities L Biotechnology	Classique Distribution	24/04/2017	USD	2,5
Candriam Equities L Emerging Markets	Classique Distribution	24/04/2017	EUR	11,8
Candriam Equities L Europe	Classique Distribution	24/04/2017	EUR	15,0
Candriam Equities L Europe Conviction	Classique Distribution	24/04/2017	EUR	4,0
Candriam Equities L Europe Innovation	Classique Distribution	24/04/2017	EUR	6,0
Candriam Equities L Europe Optimum Quality	Classique Distribution	24/04/2017	EUR	2,0
Candriam Equities L Germany	Classique Distribution	24/04/2017	EUR	6,0
Candriam Equities L Global Demography	Classique Distribution	24/04/2017	EUR	2,9
Candriam Equities L Japan	Classique Distribution	21/04/2017	JPY	300,0
Candriam Equities L Switzerland	Classique Distribution	24/04/2017	CHF	16,0
Candriam Equities L United Kingdom	Classique Distribution	24/04/2017	GBP	7,0
Candriam Equities L Asia	Classique Distribution	24/04/2017	USD	0,3

Nota 13 - Costes de transacción

Nota 13 - Custos de transacção

Para el ejercicio cerrado a 31 de diciembre de 2017, la SICAV incurrió en gastos de transacción, incluidos en el coste de la inversión en concepto de compras así como en el Estado de variaciones de los activos netos en la partida "Beneficio / (Pérdida) neto(a) realizado(a) sobre ventas de inversiones", vinculados a la venta de valores mobiliarios, instrumentos del mercado monetario u otros activos de la siguiente manera:

Para o exercício encerrado em 31 de Dezembro de 2017, a SICAV incorreu em custos de transacção que estão incluídos no custo do investimento a título de compras, assim como na Demonstração das Variações dos Activos Líquidos na rubrica "Ganho / (perda) líquido(a) realizado(a) na venda de investimentos", associados à venda de valores mobiliários, instrumentos do mercado monetário ou outros activos como segue:

Candriam Equities L Asia	USD	225.206
Candriam Equities L Australia	AUD	471.519
Candriam Equities L Biotechnology	USD	1.603.424
Candriam Equities L Emerging Markets	EUR	2.549.340
Candriam Equities L EMU	EUR	614.513
Candriam Equities L Euro 50*	EUR	120.428
Candriam Equities L Europe	EUR	2.810.943
Candriam Equities L Europe Conviction	EUR	2.985.827
Candriam Equities L Europe Innovation	EUR	843.887
Candriam Equities L Europe Optimum Quality	EUR	393.855
Candriam Equities L Europe Small & Mid Caps	EUR	496.287
Candriam Equities L Germany	EUR	75.080
Candriam Equities L Global Demography	EUR	3.342.902
Candriam Equities L Japan	JPY	17.415.697
Candriam Equities L Robotics & Innovative Technology*	EUR	45.521
Candriam Equities L Sustainable Emerging Markets*	EUR	377.426
Candriam Equities L Sustainable EMU*	EUR	9.648
Candriam Equities L Sustainable World*	EUR	227.660
Candriam Equities L Switzerland	CHF	34.273
Candriam Equities L United Kingdom	GBP	88.675

Las transacciones sobre instrumentos derivados han incurrido en costes de intermediación incluidos en el Estado de variaciones del activo neto en la partida "Otros gastos" de la siguiente manera:

As transacções sobre instrumentos derivados deram lugar a comissões de corretagem incluídas na demonstração das variações dos activos líquidos na rubrica "Outros encargos" como se segue:

Candriam Equities L Europe Conviction	EUR	2.427
Candriam Equities L Sustainable Emerging Markets*	EUR	73.899

* Véase la Nota 1 / * Ver Nota 1

Candriam Equities L

Notes aux Etats Financiers
au 31 décembre 2017 (*suite*)

Note 14 - Swing Pricing

Pour les compartiments Candriam Equities L Asia, Candriam Equities L Australia, Candriam Equities L Biotechnology, Candriam Equities L Emerging Markets, Candriam Equities L EMU, Candriam Equities L Euro 50*, Candriam Equities L Europe, Candriam Equities L Europe Conviction, Candriam Equities L Europe Innovation, Candriam Equities L Europe Optimum Quality, Candriam Equities L Europe Small & Mid Caps, Candriam Equities L Germany, Candriam Equities L Global Demography, Candriam Equities L Japan, Candriam Equities L Robotics & Innovative Technology*, Candriam Equities L Sustainable Emerging Markets*, Candriam Equities L Sustainable EMU*, Candriam Equities L Sustainable World*, Candriam Equities L Switzerland et Candriam Equities L United Kingdom, il est prévu la disposition suivante :

Les jours d'évaluation où la différence entre le montant de souscriptions et le montant de rachats d'un compartiment (soit les transactions nettes) excède un seuil fixé au préalable par le Conseil d'Administration, celui-ci se réserve le droit d'évaluer la valeur nette d'inventaire en ajoutant aux actifs (lors de souscriptions nettes) ou en déduisant des actifs (lors de rachats nets) un pourcentage forfaitaire de commissions et frais correspondants aux pratiques du marché lors d'achats ou de ventes de titres.

Au 31 décembre 2017, aucun ajustement tel que mentionné ci-dessus n'a été effectué.

Nota 15 - Liquidità in banca e broker

Les Liquidités en banque et détenues auprès de courtiers présentées dans l'État de l'actif net comprennent les comptes de trésorerie, les liquidités détenues auprès de courtiers sur des comptes de produits financiers.

La part relative aux liquidités détenues auprès de courtiers via des Liquidités en banque et détenues auprès de courtiers incluse dans l'État de l'actif net au 31 décembre 2017 se décompose comme suit :

SICAV	Compartiments / Comparti	Devise / Valuta	Liquidités détenues auprès de courtiers / Liquidità depositata presso broker
Candriam Equities L	Europe Conviction	EUR	155.960

* Voir Note 1 / * Vedere Nota 1

Note ai Rendiconti Finanziari
al 31 dicembre 2017 (*segue*)

Note 14 - Swing Pricing

Per i comparti Candriam Equities L Asia, Candriam Equities L Australia, Candriam Equities L Biotechnology, Candriam Equities L Emerging Markets, Candriam Equities L EMU, Candriam Equities L Euro 50*, Candriam Equities L Europe, Candriam Equities L Europe Conviction, Candriam Equities L Europe Innovation, Candriam Equities L Europe Optimum Quality, Candriam Equities L Europe Small & Mid Caps, Candriam Equities L Germany, Candriam Equities L Global Demography, Candriam Equities L Japan, Candriam Equities L Robotics & Innovative Technology*, Candriam Equities L Sustainable Emerging Markets*, Candriam Equities L Sustainable EMU*, Candriam Equities L Sustainable World*, Candriam Equities L Switzerland e Candriam Equities L United Kingdom, vige la seguente disposizione:

Nei giorni di valutazione in cui la differenza tra l'importo delle sottoscrizioni e l'importo dei riscatti di un comparto (cioè, le transazioni nette) superi una soglia prestabilita dal Consiglio di amministrazione, il Consiglio si riserva il diritto, di calcolare il valore patrimoniale netto, aggiungendo agli attivi (in caso di sottoscrizioni nette) o detraendo dagli attivi (in caso di riscatti netti) una percentuale forfettaria di commissioni e spese, corrispondente alle prassi di mercato in caso di compravendita di titoli.

Al 31 dicembre 2017 non risulta effettuato nessun aggiustamento di questo tipo.

Note 15 - Avoirs en banque et broker

Le disponibilità liquide depositate presso le banche e i broker riportate nel Rendiconto del patrimonio netto comprendono i conti e la liquidità depositata sui conti presso broker relativi ai prodotti finanziari.

La parte relativa alla liquidità depositata presso i broker delle disponibilità presso banche e broker e negli scoperti bancari riportati nel Rendiconto del patrimonio netto al 31 dicembre 2017 è la seguente:

Candriam Equities L

Notas a los Estados Financieros a 31 de diciembre de 2017 (continuación)

Nota 14 - Swing Pricing

Para los subfondos Candriam Equities L Asia, Candriam Equities L Australia, Candriam Equities L Biotechnology, Candriam Equities L Emerging Markets, Candriam Equities L EMU, Candriam Equities L Euro 50*, Candriam Equities L Europe, Candriam Equities L Europe Conviction, Candriam Equities L Europe Innovation, Candriam Equities L Europe Optimum Quality, Candriam Equities L Europe Small & Mid Caps, Candriam Equities L Germany, Candriam Equities L Global Demography, Candriam Equities L Japan, Candriam Equities L Robotics & Innovative Technology*, Candriam Equities L Sustainable Emerging Markets*, Candriam Equities L Sustainable EMU*, Candriam Equities L Sustainable World*, Candriam Equities L Switzerland y Candriam Equities L United Kingdom, está prevista la disposición siguiente:

Los días de valoración en los que la diferencia entre el importe de las suscripciones y el importe de los rescates de un compartimento (es decir, las transacciones netas) sobrepase un umbral fijado previamente por el Consejo de Administración, este se reserva el derecho de valorar el valor liquidativo añadiendo a los activos (en el caso de suscripciones netas) o descontando de los activos (en el caso de rescates netos) un porcentaje a tanto alzado de comisiones y gastos correspondientes a las prácticas del mercado en la compra o la venta de valores.

A fecha de 31 de diciembre de 2017 no se ha efectuado ningún ajuste según se menciona más arriba.

Nota 15 - Efectivos en banco e intermediario financiero

El Efectivo en bancos y en cuentas de corretaje en el Balance incluye las cuentas de efectivo y las cuentas de corretaje al contado para las cuentas de productos financieros.

La parte relativa a las cuentas de corretaje al contado en el Efectivo en bancos y en cuentas de corretaje y en los descubiertos bancarios incluidos en el Balance a 31 de diciembre de 2017 es la siguiente:

SICAV	Compartimentos / Subfondos	Moneda / Moeda	Cuentas de corretaje / Numerário de corretagem
Candriam Equities L	Europe Conviction	EUR	155.960

* Véase la Nota 1 / * Ver Nota 1

Notas às Demonstrações Financeiras em 31 de Dezembro de 2017 (continuação)

Nota 14 - Swing Pricing

Para os subfundos Candriam Equities L Asia, Candriam Equities L Australia, Candriam Equities L Biotechnology, Candriam Equities L Emerging Markets, Candriam Equities L EMU, Candriam Equities L Euro 50*, Candriam Equities L Europe, Candriam Equities L Europe Conviction, Candriam Equities L Europe Innovation, Candriam Equities L Europe Optimum Quality, Candriam Equities L Europe Small & Mid Caps, Candriam Equities L Germany, Candriam Equities L Global Demography, Candriam Equities L Japan, Candriam Equities L Robotics & Innovative Technology*, Candriam Equities L Sustainable Emerging Markets*, Candriam Equities L Sustainable EMU*, Candriam Equities L Sustainable World*, Candriam Equities L Switzerland e Candriam Equities L United Kingdom, está prevista a seguinte disposição:

Nas datas de avaliação em que a diferença entre o valor de subscrições e o valor de resgates num subfundo (ou seja, as transacções líquidas) exceda o valor limite definido anteriormente pelo Conselho de Administração, este Conselho reserva-se o direito de avaliar o valor patrimonial líquido acrescentando aos activos (no caso de subscrições líquidas) ou deduzindo dos activos (no caso de resgates líquidos) uma percentagem fixa de comissões e encargos correspondentes às práticas do mercado aquando da compra ou venda de títulos.

Em 31 de Dezembro de 2017 não foi feito qualquer ajustamento nos termos acima referidos.

Nota 15 - Activos no banco e sociedades de corretagem

O valor relativo a “Caixa e depósitos e contas de corretagem” referido na Demonstração do Activo Líquido compreende as contas de numerário, bem como o numerário em contas de corretagem em contas relativas a produtos financeiros.

A parte respeitante a numerário em contas de corretagem em “Caixa e depósitos e contas de corretagem” e em descobertos bancários incluídos na Demonstração do Activo Líquido em 31 de Dezembro de 2017 é como segue:

Candriam Equities L

Informations supplémentaires non révisées

Plan d'épargne en actions

Les compartiments suivants sont éligibles à l'investissement dans un Plan d'épargne en actions (« PEA ») :

- Candriam Equities L EMU
- Candriam Equities L Euro 50*
- Candriam Equities L Europe
- Candriam Equities L Europe Optimum Quality
- Candriam Equities L Sustainable EMU*

Au cours de l'exercice clos le 31 décembre 2017, les compartiments Candriam Equities L EMU, Candriam Equities L Europe et Candriam Equities L Europe Optimum Quality ont satisfait aux critères d'éligibilité du PEA tels qu'énoncés dans le Code monétaire et financier français.

* Voir Note 1 / * Vedere Nota 1

Informazioni aggiuntive non certificate

Piano di risparmio in azioni

I seguenti Comparti sono ammissibili per gli investimenti nel quadro di un "piano di risparmio in azioni" (PEA):

- Candriam Equities L EMU
- Candriam Equities L Euro 50*
- Candriam Equities L Europe
- Candriam Equities L Europe Optimum Quality
- Candriam Equities L Sustainable EMU*

Nel corso dell'esercizio chiuso al 31 dicembre 2017, i compartimenti Candriam Equities L EMU, Candriam Equities L Europe e Candriam Equities L Europe Optimum Quality hanno rispettato i criteri di ammissibilità per i PEA come stabilito nel Codice monetario e finanziario francese. ("Code monétaire et financier").

Candriam Equities L

Información suplementaria no auditada

Plan de ahorro en acciones

Los siguientes compartimentos son elegibles para invertir en un “plan d'épargne en actions” (“PEA”):

- Candriam Equities L EMU
- Candriam Equities L Euro 50*
- Candriam Equities L Europe
- Candriam Equities L Europe Optimum Quality
- Candriam Equities L Sustainable EMU*

Durante el ejercicio cerrado a 31 de diciembre de 2017, los compartimentos Candriam Equities L EMU, Candriam Equities L Europe y Candriam Equities L Europe Optimum Quality cumplieron con los criterios de elegibilidad del PEA según lo establecido en el Código monetario y financiero francés (“Code monétaire et financier”).

* Véase la Nota 1 / * Ver Nota 1

Informações adicionais não revistas

Plano poupança acções

Os seguintes Subfundos são elegíveis para investimento num “plan d'épargne en actions” (“PEA” - plano poupança acções):

- Candriam Equities L EMU
- Candriam Equities L Euro 50*
- Candriam Equities L Europe
- Candriam Equities L Europe Optimum Quality
- Candriam Equities L Sustainable EMU*

No ano terminado em 31 de Dezembro de 2017, os Subfundos Candriam Equities L EMU, Candriam Equities L Europe e Candriam Equities L Europe Optimum Quality cumpriram os critérios de elegibilidade PEA definidos no Código Monetário e Financeiro francês (“Code monétaire et financier”).

Candriam Equities L

Informations supplémentaires non révisées

Gestion des risques

La SICAV utilise l'approche par les engagements pour le calcul du risque global.

Proxy Voting

Depuis le 1^{er} janvier 2004, Candriam Luxembourg a décidé d'exercer activement les droits de vote liés aux actions d'entreprises européennes de premier plan qu'elle gère pour le compte de ses clients. Cette décision témoigne de la volonté de Candriam Luxembourg de prendre ses responsabilités dans le cadre de la gouvernance gouvernement d'entreprise, et d'exercer pleinement ses droits de vote dans les sociétés dans lesquelles elle investit.

Dans ce contexte, le gestionnaire de Candriam Equities L s'est présenté aux Assemblées Générales des sociétés suivantes :

ABB Ltd.
Aberdeen Asset Management plc
Adecco Group AG
Aeon Co., Ltd.
AirTAC International Group
Aisin Seiki Co. Ltd.
Ajinomoto Co. Inc.
Allianz SE
Allied Irish Banks plc
Andritz AG
Anheuser-Busch InBev SA
ASML Holding NV
Assa Abloy AB
Astellas Pharma Inc.
AstraZeneca plc
Axa
AZIMUT HOLDING S.p.A.
Banca Mediolanum S.p.A
Banco Bilbao Vizcaya Argentaria, S.A.
Banco de Sabadell S.A
Banco Santander S.A.
BASF SE
Bayer AG
Bayerische Motoren Werke AG (BMW)
Beiersdorf AG
BioMerieux SA
BNP Paribas SA
BP plc
Bunzl plc
CCC SA
Celltrion Inc.

Informazioni aggiuntive non certificate

Gestione dei rischi

La SICAV utilizza l'approccio fondato sugli impegni per il calcolo del rischio complessivo.

Proxy Voting

Dal 1° gennaio 2004 Candriam Luxembourg ha deciso di esercitare attivamente i diritti di voto legati alle azioni di aziende europee di spicco, gestite per conto dei propri clienti. Questa decisione testimonia la volontà di Candriam Luxembourg di assumere le proprie responsabilità nell'ambito della governance aziendale e di esercitare pienamente i propri diritti di voto in seno alle società nelle quali essa investe.

In tale contesto, il gestore di Candriam Equities L ha presenziato alle Assemblee Generali delle seguenti società:

ABB Ltd.
Aberdeen Asset Management plc
Adecco Group AG
Aeon Co., Ltd.
AirTAC International Group
Aisin Seiki Co. Ltd.
Ajinomoto Co. Inc.
Allianz SE
Allied Irish Banks plc
Andritz AG
Anheuser-Busch InBev SA
ASML Holding NV
Assa Abloy AB
Astellas Pharma Inc.
AstraZeneca plc
Axa
AZIMUT HOLDING S.p.A.
Banca Mediolanum S.p.A
Banco Bilbao Vizcaya Argentaria, S.A.
Banco de Sabadell S.A
Banco Santander S.A.
BASF SE
Bayer AG
Bayerische Motoren Werke AG (BMW)
Beiersdorf AG
BioMerieux SA
BNP Paribas SA
BP plc
Bunzl plc
CCC SA
Celltrion Inc.

Candriam Equities L

Información suplementaria no auditada

Gestión de los riesgos

La SICAV usa el planteamiento de compromiso para el cálculo del riesgo global.

Proxy Voting

Desde el 1 de enero de 2004 Candriam Luxembourg ha decidido ejercer activamente los derechos de voto vinculados a las acciones de empresas europeas de primera categoría que gestiona por cuenta de sus clientes. Dicha decisión pone de manifiesto el deseo de Candriam Luxembourg de aceptar responsabilidades en el marco de la administración de la empresa y su deseo de ejercer plenamente sus derechos de voto en las sociedades en las que invierte.

En dicho contexto, el gestor de Candriam Equities L se presentó a las Juntas Generales de las siguientes sociedades:

ABB Ltd.
Aberdeen Asset Management plc
Adecco Group AG
Aeon Co., Ltd.
AirTAC International Group
Aisin Seiki Co. Ltd.
Ajinomoto Co. Inc.
Allianz SE
Allied Irish Banks plc
Andritz AG
Anheuser-Busch InBev SA
ASML Holding NV
Assa Abloy AB
Astellas Pharma Inc.
AstraZeneca plc
Axa
AZIMUT HOLDING S.p.A.
Banca Mediolanum S.p.A
Banco Bilbao Vizcaya Argentaria, S.A.
Banco de Sabadell S.A
Banco Santander S.A.
BASF SE
Bayer AG
Bayerische Motoren Werke AG (BMW)
Beiersdorf AG
BioMerieux SA
BNP Paribas SA
BP plc
Bunzl plc
CCC SA
Celltrion Inc.

Informações adicionais não revistas

Gestão dos riscos

A SICAV utiliza a abordagem baseada nos compromissos para cálculo do risco global.

Proxy Voting

A partir de 1 de Janeiro de 2004, a Candriam Luxembourg optou por exercer activamente os direitos de voto associados às acções de empresas europeias de primeiro plano que gere por conta dos clientes. Esta decisão atesta a vontade da Candriam Luxembourg de assumir as suas responsabilidades no âmbito da administração de empresas e de exercer plenamente o seu direito de voto nas sociedades em que investe.

Neste contexto, o gerente da Candriam Equities L esteve presente nas Assembleias Gerais das sociedades que se seguem:

ABB Ltd.
Aberdeen Asset Management plc
Adecco Group AG
Aeon Co., Ltd.
AirTAC International Group
Aisin Seiki Co. Ltd.
Ajinomoto Co. Inc.
Allianz SE
Allied Irish Banks plc
Andritz AG
Anheuser-Busch InBev SA
ASML Holding NV
Assa Abloy AB
Astellas Pharma Inc.
AstraZeneca plc
Axa
AZIMUT HOLDING S.p.A.
Banca Mediolanum S.p.A
Banco Bilbao Vizcaya Argentaria, S.A.
Banco de Sabadell S.A
Banco Santander S.A.
BASF SE
Bayer AG
Bayerische Motoren Werke AG (BMW)
Beiersdorf AG
BioMerieux SA
BNP Paribas SA
BP plc
Bunzl plc
CCC SA
Celltrion Inc.

Candriam Equities L

Informations supplémentaires non révisées (*suite*)

Proxy Voting (*suite*)

Compagnie Financiere Richemont SA
Compass Group plc
Credicorp Ltd.
Credit Suisse Group AG
Daimler AG
Danone
Dassault Systemes
Denso Corp.
Deutsche Bank AG
Deutsche Post AG
Deutsche Telekom AG
Deutsche Wohnen AG
Diageo plc
Eni S.p.A.
Essilor International
Fanuc Corp.
Fresenius Medical Care AG & Co. KGAA
Fresenius SE & Co KgaA
Fuji Electric Co., Ltd.
Fujitsu Ltd.
Geberit AG
Givaudan SA
Glanbia plc
Grupo Financiero Banorte, S.A.B. de C.V.
H & M Hennes & Mauritz
Halma plc
Hankook Tire Co. Ltd.
Hanssem Co.
Heineken NV
Hitachi Ltd.
Honda Motor Co. Ltd.
Housing Development Finance Corporation Limited
Iberdrola S.A.
IG Group Holdings plc
Intertek Group plc
Jain Irrigation Systems Ltd
Jeronimo Martins SGPS S.A
Johnson Matthey Plc
Julius Baer Gruppe AG
Kao Corp.
KB Financial Group Inc.
KBC Groep NV
Kerry Group plc
Kobe Steel Ltd.
KONE Oyj
Koninklijke DSM NV
Koninklijke Vopak NV
Korea Zinc Co. Ltd.
Kubota Corp.

Informazioni aggiuntive non certificate (*segue*)

Proxy Voting (*segue*)

Compagnie Financiere Richemont SA
Compass Group plc
Credicorp Ltd.
Credit Suisse Group AG
Daimler AG
Danone
Dassault Systemes
Denso Corp.
Deutsche Bank AG
Deutsche Post AG
Deutsche Telekom AG
Deutsche Wohnen AG
Diageo plc
Eni S.p.A.
Essilor International
Fanuc Corp.
Fresenius Medical Care AG & Co. KGAA
Fresenius SE & Co KgaA
Fuji Electric Co., Ltd.
Fujitsu Ltd.
Geberit AG
Givaudan SA
Glanbia plc
Grupo Financiero Banorte, S.A.B. de C.V.
H & M Hennes & Mauritz
Halma plc
Hankook Tire Co. Ltd.
Hanssem Co.
Heineken NV
Hitachi Ltd.
Honda Motor Co. Ltd.
Housing Development Finance Corporation Limited
Iberdrola S.A.
IG Group Holdings plc
Intertek Group plc
Jain Irrigation Systems Ltd
Jeronimo Martins SGPS S.A
Johnson Matthey Plc
Julius Baer Gruppe AG
Kao Corp.
KB Financial Group Inc.
KBC Groep NV
Kerry Group plc
Kobe Steel Ltd.
KONE Oyj
Koninklijke DSM NV
Koninklijke Vopak NV
Korea Zinc Co. Ltd.
Kubota Corp.

Candriam Equities L

Información suplementaria no auditada (continuación)

Proxy Voting (continuación)

Compagnie Financiere Richemont SA
Compass Group plc
Credicorp Ltd.
Credit Suisse Group AG
Daimler AG
Danone
Dassault Systemes
Denso Corp.
Deutsche Bank AG
Deutsche Post AG
Deutsche Telekom AG
Deutsche Wohnen AG
Diageo plc
Eni S.p.A.
Essilor International
Fanuc Corp.
Fresenius Medical Care AG & Co. KGAA
Fresenius SE & Co KgaA
Fuji Electric Co., Ltd.
Fujitsu Ltd.
Geberit AG
Givaudan SA
Glanbia plc
Grupo Financiero Banorte, S.A.B. de C.V.
H & M Hennes & Mauritz
Halma plc
Hankook Tire Co. Ltd.
Hanssem Co.
Heineken NV
Hitachi Ltd.
Honda Motor Co. Ltd.
Housing Development Finance Corporation Limited
Iberdrola S.A.
IG Group Holdings plc
Intertek Group plc
Jain Irrigation Systems Ltd
Jeronimo Martins SGPS S.A
Johnson Matthey Plc
Julius Baer Gruppe AG
Kao Corp.
KB Financial Group Inc.
KBC Groep NV
Kerry Group plc
Kobe Steel Ltd.
KONE Oyj
Koninklijke DSM NV
Koninklijke Vopak NV
Korea Zinc Co. Ltd.
Kubota Corp.

Informações adicionais não revistas (continuação)

Proxy Voting (continuação)

Compagnie Financiere Richemont SA
Compass Group plc
Credicorp Ltd.
Credit Suisse Group AG
Daimler AG
Danone
Dassault Systemes
Denso Corp.
Deutsche Bank AG
Deutsche Post AG
Deutsche Telekom AG
Deutsche Wohnen AG
Diageo plc
Eni S.p.A.
Essilor International
Fanuc Corp.
Fresenius Medical Care AG & Co. KGAA
Fresenius SE & Co KgaA
Fuji Electric Co., Ltd.
Fujitsu Ltd.
Geberit AG
Givaudan SA
Glanbia plc
Grupo Financiero Banorte, S.A.B. de C.V.
H & M Hennes & Mauritz
Halma plc
Hankook Tire Co. Ltd.
Hanssem Co.
Heineken NV
Hitachi Ltd.
Honda Motor Co. Ltd.
Housing Development Finance Corporation Limited
Iberdrola S.A.
IG Group Holdings plc
Intertek Group plc
Jain Irrigation Systems Ltd
Jeronimo Martins SGPS S.A
Johnson Matthey Plc
Julius Baer Gruppe AG
Kao Corp.
KB Financial Group Inc.
KBC Groep NV
Kerry Group plc
Kobe Steel Ltd.
KONE Oyj
Koninklijke DSM NV
Koninklijke Vopak NV
Korea Zinc Co. Ltd.
Kubota Corp.

Candriam Equities L

Informations supplémentaires non révisées (*suite*)

Proxy Voting (*suite*)

Kumho Petro Chemical Co., Ltd.
Kyocera Corp.
Kyowa Hakko Kirin Co Ltd
L Oreal
Legrand
LG Display Co.
Linde Aktiengesellschaft
Lloyds Banking Group plc
LVMH Moet Hennessy Louis Vuitton
MAN SE
Meiji Holdings Co Ltd
Mitsubishi UFJ Financial Group
Muenchener Rueckversicherungs-Gesellschaft AG
Murata Manufacturing Co. Ltd.
NAVER Corp.
NCsoft Corp.
NEC Corp.
Neste Oyj
Nestle SA
NGK Insulators Ltd.
Norsk Hydro ASA
Novartis AG
Novo Nordisk A/S
Obayashi Corp.
Ontex Group NV
Orange
Pampa Energia S.A.
Panasonic Corp
Pernod Ricard
Prudential plc
PT Bank Central Asia Tbk
Reckitt Benckiser Group plc
Red Electrica Corporacion SA
RELX NV
Royal Dutch Shell plc
RWE AG
S-1 Corp.
Samsonite International S.A.
Samsung Engineering Co. Ltd.
Samsung Fire & Marine Insurance Co.
Sanofi
Santen Pharmaceutical Co. Ltd.
SAP SE
Schneider Electric SE
Sekisui House Ltd.
SES SA
Shinhan Financial Group Co. Ltd.
Siemens AG
SKF AB

Informazioni aggiuntive non certificate (*segue*)

Proxy Voting (*segue*)

Kumho Petro Chemical Co., Ltd.
Kyocera Corp.
Kyowa Hakko Kirin Co Ltd
L Oreal
Legrand
LG Display Co.
Linde Aktiengesellschaft
Lloyds Banking Group plc
LVMH Moet Hennessy Louis Vuitton
MAN SE
Meiji Holdings Co Ltd
Mitsubishi UFJ Financial Group
Muenchener Rueckversicherungs-Gesellschaft AG
Murata Manufacturing Co. Ltd.
NAVER Corp.
NCsoft Corp.
NEC Corp.
Neste Oyj
Nestle SA
NGK Insulators Ltd.
Norsk Hydro ASA
Novartis AG
Novo Nordisk A/S
Obayashi Corp.
Ontex Group NV
Orange
Pampa Energia S.A.
Panasonic Corp
Pernod Ricard
Prudential plc
PT Bank Central Asia Tbk
Reckitt Benckiser Group plc
Red Electrica Corporacion SA
RELX NV
Royal Dutch Shell plc
RWE AG
S-1 Corp.
Samsonite International S.A.
Samsung Engineering Co. Ltd.
Samsung Fire & Marine Insurance Co.
Sanofi
Santen Pharmaceutical Co. Ltd.
SAP SE
Schneider Electric SE
Sekisui House Ltd.
SES SA
Shinhan Financial Group Co. Ltd.
Siemens AG
SKF AB

Candriam Equities L

Información suplementaria no auditada (continuación)

Proxy Voting (continuación)

Kumho Petro Chemical Co., Ltd.
Kyocera Corp.
Kyowa Hakko Kirin Co Ltd
L Oreal
Legrand
LG Display Co.
Linde Aktiengesellschaft
Lloyds Banking Group plc
LVMH Moet Hennessy Louis Vuitton
MAN SE
Meiji Holdings Co Ltd
Mitsubishi UFJ Financial Group
Muenchener Rueckversicherungs-Gesellschaft AG
Murata Manufacturing Co. Ltd.
NAVER Corp.
NCsoft Corp.
NEC Corp.
Neste Oyj
Nestle SA
NGK Insulators Ltd.
Norsk Hydro ASA
Novartis AG
Novo Nordisk A/S
Obayashi Corp.
Ontex Group NV
Orange
Pampa Energia S.A.
Panasonic Corp
Pernod Ricard
Prudential plc
PT Bank Central Asia Tbk
Reckitt Benckiser Group plc
Red Electrica Corporacion SA
RELX NV
Royal Dutch Shell plc
RWE AG
S-1 Corp.
Samsonite International S.A.
Samsung Engineering Co. Ltd.
Samsung Fire & Marine Insurance Co.
Sanofi
Santen Pharmaceutical Co. Ltd.
SAP SE
Schneider Electric SE
Sekisui House Ltd.
SES SA
Shinhan Financial Group Co. Ltd.
Siemens AG
SKF AB

Informações adicionais não revistas (continuação)

Proxy Voting (continuação)

Kumho Petro Chemical Co., Ltd.
Kyocera Corp.
Kyowa Hakko Kirin Co Ltd
L Oreal
Legrand
LG Display Co.
Linde Aktiengesellschaft
Lloyds Banking Group plc
LVMH Moet Hennessy Louis Vuitton
MAN SE
Meiji Holdings Co Ltd
Mitsubishi UFJ Financial Group
Muenchener Rueckversicherungs-Gesellschaft AG
Murata Manufacturing Co. Ltd.
NAVER Corp.
NCsoft Corp.
NEC Corp.
Neste Oyj
Nestle SA
NGK Insulators Ltd.
Norsk Hydro ASA
Novartis AG
Novo Nordisk A/S
Obayashi Corp.
Ontex Group NV
Orange
Pampa Energia S.A.
Panasonic Corp
Pernod Ricard
Prudential plc
PT Bank Central Asia Tbk
Reckitt Benckiser Group plc
Red Electrica Corporacion SA
RELX NV
Royal Dutch Shell plc
RWE AG
S-1 Corp.
Samsonite International S.A.
Samsung Engineering Co. Ltd.
Samsung Fire & Marine Insurance Co.
Sanofi
Santen Pharmaceutical Co. Ltd.
SAP SE
Schneider Electric SE
Sekisui House Ltd.
SES SA
Shinhan Financial Group Co. Ltd.
Siemens AG
SKF AB

Candriam Equities L

Informations supplémentaires non révisées (suite)

Proxy Voting (suite)

Sodexo
S-Oil Corp.
Sony Corporation
Statoil ASA
Sumitomo Chemical Co. Ltd.
Sumitomo Heavy Industries, Ltd.
Sumitomo Metal Mining Co. Ltd.
Sumitomo Rubber Industries Ltd.
Svenska Cellulosa AB (SCA)
Swedbank AB
Swiss Reinsurance (Schweizerische Rueckversicherungs)
Tav Havalimanlari Holding AS
Teijin Ltd.
Terumo Corp.
Total SA
Toto Ltd.
Toyota Industries Corp.
UBS GROUP AG
UCB SA
Umicore
Unibail Rodamco SE
UniCredit SpA
Unifin Financiera S.A.B. de C.V. SOFOM E.N.R.
Unilever NV
Upm-Kymmene Oy
Valeo
Vestas Wind System A/S
Vinci
Wartsila Oyj
Yoox Net-A-Porter Group SpA

L'exercice des droits s'effectue pour chaque compartiment de la SICAV sur base de ses positions en portefeuille.

Informazioni aggiuntive non certificate (segue)

Proxy Voting (segue)

Sodexo
S-Oil Corp.
Sony Corporation
Statoil ASA
Sumitomo Chemical Co. Ltd.
Sumitomo Heavy Industries, Ltd.
Sumitomo Metal Mining Co. Ltd.
Sumitomo Rubber Industries Ltd.
Svenska Cellulosa AB (SCA)
Swedbank AB
Swiss Reinsurance (Schweizerische Rueckversicherungs)
Tav Havalimanlari Holding AS
Teijin Ltd.
Terumo Corp.
Total SA
Toto Ltd.
Toyota Industries Corp.
UBS GROUP AG
UCB SA
Umicore
Unibail Rodamco SE
UniCredit SpA
Unifin Financiera S.A.B. de C.V. SOFOM E.N.R.
Unilever NV
Upm-Kymmene Oy
Valeo
Vestas Wind System A/S
Vinci
Wartsila Oyj
Yoox Net-A-Porter Group SpA

I diritti vengono esercitati per ciascun comparto della SICAV in base alle posizioni di portafoglio.

Candriam Equities L

Información suplementaria no auditada (continuación)

Proxy Voting (continuación)

Sodexo
S-Oil Corp.
Sony Corporation
Statoil ASA
Sumitomo Chemical Co. Ltd.
Sumitomo Heavy Industries, Ltd.
Sumitomo Metal Mining Co. Ltd.
Sumitomo Rubber Industries Ltd.
Svenska Cellulosa AB (SCA)
Swedbank AB
Swiss Reinsurance (Schweizerische Rueckversicherungs)
Tav Havalimanlari Holding AS
Teijin Ltd.
Terumo Corp.
Total SA
Toto Ltd.
Toyota Industries Corp.
UBS GROUP AG
UCB SA
Umicore
Unibail Rodamco SE
UniCredit SpA
Unifin Financiera S.A.B. de C.V. SOFOM E.N.R.
Unilever NV
Upm-Kymmene Oy
Valeo
Vestas Wind System A/S
Vinci
Wartsila Oyj
Yoox Net-A-Porter Group SpA

El ejercicio de los derechos se efectuará, para cada compartimento de la sicav, en función de sus posiciones en cartera.

Informações adicionais não revistas (continuação)

Proxy Voting (continuação)

Sodexo
S-Oil Corp.
Sony Corporation
Statoil ASA
Sumitomo Chemical Co. Ltd.
Sumitomo Heavy Industries, Ltd.
Sumitomo Metal Mining Co. Ltd.
Sumitomo Rubber Industries Ltd.
Svenska Cellulosa AB (SCA)
Swedbank AB
Swiss Reinsurance (Schweizerische Rueckversicherungs)
Tav Havalimanlari Holding AS
Teijin Ltd.
Terumo Corp.
Total SA
Toto Ltd.
Toyota Industries Corp.
UBS GROUP AG
UCB SA
Umicore
Unibail Rodamco SE
UniCredit SpA
Unifin Financiera S.A.B. de C.V. SOFOM E.N.R.
Unilever NV
Upm-Kymmene Oy
Valeo
Vestas Wind System A/S
Vinci
Wartsila Oyj
Yoox Net-A-Porter Group SpA

O exercício dos direitos é efectuado para cada subfundo da SICAV com base nas posições da carteira.

Candriam Equities L

Informations supplémentaires non révisées (suite)

Candriam Luxembourg a formulé et mis en œuvre une politique de vote reposant sur quatre principes de gouvernement d'entreprise. Les décisions de vote sont prises en fonction de ces principes :

1. Protection de tous les droits des actionnaires selon la règle : « une action – un vote – un dividende ».
2. Garantie d'égalité de traitement des actionnaires, y compris les actionnaires minoritaires et étrangers.
3. Communication d'informations financières correctes et transparentes.
4. Responsabilité et indépendance du Conseil d'Administration, et des auditeurs externes.

Dans le cadre de ses décisions de vote, Candriam Luxembourg s'assure d'avoir obtenu toutes les informations nécessaires pour la prise de décision. Les analystes ESG et financiers de Candriam Luxembourg étudient les résolutions présentées aux actionnaires, prenant en compte les recommandations de vote données par des conseillers de gouvernement d'entreprise extérieurs. Candriam Luxembourg garde néanmoins une indépendance complète pour ses votes.

En outre, un Comité Proxy Voting a été mis sur pied au sein de Candriam Luxembourg. Son rôle est d'évaluer, et de faire évoluer la politique de vote si cela s'avère opportun.

Ce Comité est composé des membres du Comité exécutif de Candriam et de personnes externes à la Société, les membres en sont les suivants :

Patrick Haustant (Candriam)

Isabelle Cabie (Candriam)

Tanguy de Villenfagne (Member of the Group Strategic Committee of Candriam)

David Drappier (Candriam)

Jean-Louis Duplat (external member)

Wim Moesen (external member)

Informazioni aggiuntive non certificate (segue)

Candriam Luxembourg ha elaborato e attuato una politica di voto basata su quattro principi di governance aziendale. Le decisioni di voto sono prese sulla base di tali principi:

1. Salvaguardia di tutti i diritti degli Azionisti secondo la regola: "un'azione – un voto – un dividendo".
2. Garanzia di parità di trattamento degli Azionisti, compresi quelli di minoranza e stranieri.
3. Diffusione di informazioni finanziarie corrette e trasparenti.
4. Responsabilità e indipendenza del Consiglio di Amministrazione e dei revisori esterni.

Nell'ambito delle sue decisioni di voto, Candriam Luxembourg si accerta di avere ottenuto tutte le informazioni necessarie ai fini decisionali. Gli analisti finanziari di Candriam Luxembourg studiano le risoluzioni presentate agli Azionisti tenendo conto delle raccomandazioni di voto trasmesse da consulenti esterni di governance aziendale. Candriam Luxembourg mantiene comunque una totale indipendenza nell'esercizio dei suoi diritti di voto.

Un Comitato Proxy Voting è stato inoltre istituito nell'ambito di Candriam Luxembourg. Il suo compito è di valutare e, se necessario, di fare evolvere la politica di voto della Società.

Tale Comitato si compone di rappresentanti di Candriam e di persone esterne alla Società. I suoi membri sono:

Patrick Haustant (Candriam)

Isabelle Cabie (Candriam)

Tanguy de Villenfagne (Member of the Group Strategic Committee of Candriam)

David Drappier (Candriam)

Jean-Louis Duplat (external member)

Wim Moesen (external member)

Candriam Equities L

Información suplementaria no auditada (continuación)

Candriam Luxembourg ha elaborado e implementado una política de voto basada en cuatro criterios de gestión societaria. Las decisiones de votos se toman de acuerdo con estos criterios:

1. Protección de todos los derechos de los Accionistas según la regla: “Una participación – un voto – un dividendo”.
2. Garantía de la igualdad de trato de los Accionistas, incluyendo los minoritarios y los extranjeros.
3. Comunicación de una información financiera precisa y transparente.
4. Responsabilidad e independencia del Consejo de Administración.

En el marco de sus decisiones relativas al voto, Candriam Luxembourg se asegura de haber recibido toda la información necesaria para la toma de decisiones. Los analistas financieros de Candriam Luxembourg estudian las resoluciones presentadas a los Accionistas, teniendo en cuenta las recomendaciones de voto emitidas por los Consejeros de empresas externas. A pesar de ello, Candriam Luxembourg conserva una total independencia en materia de votos.

Además, Candriam Luxembourg ha establecido un Comité Proxy Voting para ello. Su función consiste en evaluar, y mandar evaluar la política de voto si fuese necesario.

Dicho Comité está formado por representantes de Candriam y por personas ajenas a la Sociedad, cuyos miembros son los siguientes:

Patrick Haustant (Candriam)
Isabelle Cabie (Candriam)
Tanguy de Villenfagne (Member of the Group Strategic Committee of Candriam)
David Drappier (Candriam)
Jean-Louis Duplat (external member)
Wim Moesen (external member)

Informações adicionais não revistas (continuação)

A Candriam Luxembourg formulou e implementou uma política de voto assente em quatro princípios de administração de empresas. As decisões de voto são adoptadas de acordo com os seguintes princípios:

1. Protecção de todos os direitos dos accionistas, de acordo com a regra: “uma acção – um voto – um dividendo”.
2. Garantia de igualdade de tratamento dos accionistas, incluindo os accionistas minoritários e estrangeiros.
3. Comunicação de informações financeiras correctas e transparentes.
4. Responsabilidade e independência do Conselho de Administração e dos auditores externos.

No âmbito das suas decisões de voto, a Candriam Luxembourg certifica-se de estar na posse de todas as informações necessárias à tomada de decisão. Os analistas financeiros da Candriam Luxembourg estudam as resoluções apresentadas aos accionistas, tendo em conta as recomendações de voto preconizadas por consultores externos em administração de empresas. Não obstante, a Candriam Luxembourg tem total independência em relação aos seus votos.

Foi ainda constituída na Candriam Luxembourg uma Comissão de Voto por procuração. A sua função consiste em avaliar e fazer evoluir a política de voto, caso seja oportuno.

A referida comissão é composta por representantes da Candriam e por pessoas externas a Sociedade, designadamente:

Patrick Haustant (Candriam)
Isabelle Cabie (Candriam)
Tanguy de Villenfagne (Member of the Group Strategic Committee of Candriam)
David Drappier (Candriam)
Jean-Louis Duplat (external member)
Wim Moesen (external member)

Candriam Equities L

Informations supplémentaires non révisées (suite)

Informations relatives à la politique de rémunération :

La directive européenne 2014/91/UE modifiant la directive européenne 2009/65/CE concernant certains organismes de placement collectif en valeurs mobilières, applicable à la SICAV, est entrée en vigueur le 18 mars 2016. Cette directive a été transposée en droit national par la loi luxembourgeoise du 10 mai 2016 portant transposition de la directive 2014/91/UE. En vertu de ces nouvelles dispositions juridiques, la SICAV est tenu de publier dans ses états financiers annuels des informations relatives à la rémunération de certains collaborateurs identifiés.

Candriam Luxembourg dispose d'une double licence, à savoir d'une part en qualité de société de gestion conformément au chapitre 15 de la loi du 17 décembre 2010 telle que modifiée concernant les organismes de placement collectif et d'autre part, en qualité de gestionnaire de fonds d'investissement alternatifs conformément à la loi du 12 juillet 2013 relative aux gestionnaires de fonds d'investissement alternatifs.

Les responsabilités qui incombent à Candriam Luxembourg dans le cadre de ces deux lois sont relativement similaires et Candriam Luxembourg estime que son personnel est rémunéré de la même manière pour les tâches relevant de l'administration d'OPCVM ou de fonds d'investissement alternatifs.

Candriam Luxembourg a versé à son personnel sur son exercice clos au 31 décembre 2017 les montants suivants :

- Montant total brut des rémunérations fixes versées (excluant les paiements ou avantages pouvant être considérés comme faisant partie d'une politique générale et non discrétionnaire et n'ayant aucun effet incitatif sur la gestion des risques) : EUR 11.642.636.
- Montant total brut des rémunérations variables versées : EUR 5.367.906.
- Nombre de bénéficiaires : 117.

Montant agrégé des rémunérations, ventilé entre les cadres supérieurs et les membres du personnel du gestionnaire dont les activités ont une incidence significative sur le profil de risque du fonds. Les systèmes de Candriam Luxembourg ne permettent pas une telle identification par fonds géré. Aussi les chiffres ci-dessous présentent le montant agrégé des rémunérations au niveau global de Candriam Luxembourg.

- Montant agrégé des rémunérations des cadres supérieurs : EUR 3.451.866.
- Montant agrégé des rémunérations des membres du personnel de Candriam Luxembourg dont les activités ont une incidence significative sur le profil de risque des fonds dont elle est la société de gestion (excluant les cadres supérieurs) : EUR 1.557.996.

La politique de rémunération a été revue pour la dernière fois par le comité de rémunération de Candriam Luxembourg le 24 janvier 2017 et a été adoptée par le conseil d'administration de Candriam Luxembourg.

Informazioni aggiuntive non certificate (segue)

Informazioni relative alla politica di remunerazione:

La Direttiva 2014/91/UE recante modifica della direttiva 2009/65/CE in materia di organismi di investimento collettivo in valori mobiliari, che è applicabile alla SICAV, è entrata in vigore il 18 marzo 2016. Tale direttiva è stata recepita nella legislazione nazionale attraverso la legge lussemburghese del 10 maggio 2016. A seguito di queste nuove normative, la SICAV è tenuta a pubblicare le informazioni relative alla remunerazione dei dipendenti identificati ai sensi della legge nella relazione annuale.

Candriam Luxembourg si avvale di una doppia licenza, ovvero può operare sia come società di gestione ai sensi del capitolo 15 della legge del 17 dicembre 2010 sugli organismi di investimento collettivo sia in qualità gestore di fondi investimento alternativi in conformità con la legge del 12 luglio 2013 relativa ai gestori di fondi di investimento alternativi.

Le responsabilità di Candriam Luxembourg nel quadro di queste due leggi sono relativamente simili e Candriam Luxembourg ritiene che il suo personale venga remunerato allo stesso modo per le attività relative all'amministrazione di OICVM o dei fondi di investimento alternativi.

Candriam Luxembourg ha versato al proprio personale per l'anno conclusosi il 31 dicembre 2017 i seguenti importi:

- Importo lordo totale delle remunerazioni fisse corrisposte (esclusi pagamenti o benefici che possono essere considerati parte di una politica generale e non discrezionale e non aventi alcun effetto di incentivazione sulla gestione del rischio): EUR 11.642.636.
- Importo totale lordo delle remunerazione variabili versate: EUR 5.367.906.
- Numero di beneficiari: 117.

Importo complessivo delle remunerazioni ripartito tra i quadri superiori e i membri del personale della società di gestione le cui attività hanno un impatto significativo sul profilo di rischio del fondo. I sistemi di Candriam Luxembourg non consentono tale scomposizione per singolo fondo in gestione. Pertanto le cifre seguenti mostrano l'importo complessivo della compensazione a livello globale di Candriam Luxembourg.

- Importo complessivo delle remunerazioni dei quadri superiori: EUR 3.451.866.
- Importo complessivo delle remunerazioni dei membri del personale di Candriam Luxembourg le cui attività hanno un impatto significativo sul profilo di rischio dei fondi che gestisce (esclusi i quadri superiori): EUR 1.557.996.

La politica di remunerazione è stata riesaminata l'ultima volta dal Compensation Committee di Candriam Luxembourg il 24 gennaio 2017 ed è stata adottata dal Consiglio di Amministrazione di Candriam Luxembourg

Candriam Equities L

Información suplementaria no auditada (continuación)

Información relativa a la política de remuneración:

La Directiva Europea 2014/91/UE por la que se modifica la Directiva 2009/65/CE relativa a organismos de inversión colectiva en valores mobiliarios, aplicable a la SICAV, entró en vigor el 18 de marzo de 2016. Se transpone en la legislación nacional en virtud de la Ley de Luxemburgo de 10 de mayo de 2016 que transpone la Directiva 2014/91/UE. A tenor de estas nuevas reglamentaciones, se requiere que la SICAV publique en las cuentas anuales información relativa a la remuneración del colectivo identificado de empleados en el sentido de la Ley.

Candriam Luxembourg cuenta con una doble licencia, a saber, por un lado, como sociedad gestora de conformidad con el capítulo 15 de la Ley del 17 de diciembre de 2010 relativa a los organismos de inversión colectiva y, por otro lado, como gestor de fondos de inversión alternativos de conformidad con la Ley del 12 de julio de 2013 relativa a los gestores de fondos de inversión alternativos.

Las responsabilidades que incumben a Candriam Luxembourg en virtud de estas dos leyes son relativamente similares y Candriam Luxembourg considera que se remunera de la misma manera a su personal por tareas relacionadas con la administración de OICVM o de fondos de inversión alternativos.

Candriam Luxembourg abonó a su personal por el ejercicio terminado el 31 de diciembre de 2017 las siguientes cantidades:

- Importe bruto total de las remuneraciones fijas abonadas (excluidos los pagos o beneficios que puedan considerarse parte de una política general y no discrecional y que carezcan de efecto de incentivación en la gestión del riesgo): EUR 11.642.636.
- Importe bruto total de las remuneraciones variables abonadas: EUR 5.367.906.
- Número de beneficiarios: 117.

Importe agregado de las remuneraciones, desglosado entre los cuadros superiores y los miembros del personal del gestor cuyas actividades tienen una incidencia significativa en el perfil de riesgo del fondo. Los sistemas de Candriam Luxembourg no permiten tal identificación por fondo gestionado. Por este motivo, los datos especificados a continuación muestran el importe agregado a nivel global de las remuneraciones de Candriam Luxembourg.

- Importe agregado de las remuneraciones de los cuadros superiores: EUR 3.451.866.
- Importe agregado de las remuneraciones de los miembros del personal de Candriam Luxembourg cuyas actividades tienen una incidencia significativa en el perfil de riesgo de los fondos de los que es la sociedad gestora (excluidos los cuadros superiores): EUR 1.557.996.

La política de remuneración fue revisada por última vez por el Comité de Remuneraciones de Candriam Luxembourg el 24 de enero de 2017 y adoptada por el Consejo de Administración de Candriam Luxembourg.

Informações adicionais não revistas (continuação)

Informação relativa à política de remunerações:

A Directiva europeia 2014/91/UE que altera a Directiva 2009/65/CE relativa a organismos de investimento colectivo em valores mobiliários, que é aplicável à SICAV, entrou em vigor em 18 de Março de 2016. Está implementada na legislação nacional ao abrigo da Lei luxemburguesa de 10 de Maio de 2016 que implementa a Directiva 2014/91/UE. Devido a esta nova regulamentação, a SICAV tem a obrigação de publicar informação relativa à remuneração dos colaboradores identificados na aceção da Lei no relatório anual.

A Candriam Luxembourg dispõe de uma dupla licença, nomeadamente, por um lado enquanto sociedade de gestão nos termos do capítulo 15 da lei de 17 de Dezembro de 2010 relativa aos organismos de investimento colectivo e, por outro, enquanto sociedade de gestão de fundos de investimento alternativos nos termos da lei de 12 de Julho de 2013 relativa às sociedades de gestão de fundos de investimento alternativos.

As responsabilidades que incumbem à Candriam Luxembourg no quadro destas duas leis são relativamente semelhantes, e a Candriam Luxembourg estima que o seu pessoal é remunerado da mesma forma para as tarefas decorrentes da administração de OICVM ou de fundos de investimento alternativos.

A Candriam Luxembourg pagou ao seu pessoal os montantes seguintes relativamente ao exercício encerrado em 31 de Dezembro de 2017:

- Montante total bruto das remunerações fixas pagas (excluindo os pagamentos ou vantagens que possam ser considerados como fazendo parte de uma política geral e não discricionária, e sem qualquer efeito de incentivo na gestão de riscos): EUR 11.642.636.
- Montante total bruto das remunerações variáveis pagas: EUR 5.367.906.
- Número de beneficiários: 117.

Montante agregado das remunerações, repartido entre os quadros superiores e os membros do pessoal da sociedade de gestão cujas actividades têm uma incidência significativa no perfil de risco do fundo. Os sistemas da Candriam Luxembourg não permitem uma identificação desse tipo por fundo gerido. Além disso, os números abaixo apresentam o montante agregado das remunerações ao nível global da Candriam Luxembourg.

- Montante agregado das remunerações dos quadros superiores: EUR 3.451.866.
- Montante agregado das remunerações dos membros do pessoal da Candriam Luxembourg cujas actividades tenham uma incidência significativa no perfil de risco dos fundos dos quais a mesma é a sociedade de gestão (excluindo os quadros superiores): EUR 1.557.996.

A política de remuneração foi revista pela última vez pela comissão de vencimentos da Candriam Luxembourg em 24 de Janeiro de 2017 e foi adoptada pelo Conselho de Administração da Candriam Luxembourg.

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012

Prêts sur titres

Candriam Equities L Asia

Informations générales (en USD)

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012

Prestiti su titoli

Candriam Equities L Asia

Dati globali (in USD)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Asia	10.496.629	9.593.483	110.482.515	8,68

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Asia	9.593.483	110.003.774	8,72

Données sur la concentration (en USD)

Dati relativi alla concentrazione (in USD)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
UNITED STATES TREASURY NOTE/BOND	1.331.345
JAPAN GOVERNMENT TWENTY YEAR BOND	903.449
REPUBLIC OF AUSTRIA GOVERNMENT BOND	618.284
AMAZON.COM INC	281.037
COGNEX CORP	210.740
SQUARE INC	205.548
GOLDMAN SACHS GROUP INC/THE	205.511
LANDWIRTSCHAFTLICHE RENTENBANK	205.438
KREDITANSTALT FUER WIEDERAUFBAU	204.718
NEUROCRINE BIOSCIENCES INC	204.528

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
UBS Limited	3.293.814
Natixis SA	3.009.187
BNP Paribas Securities Services SCA	1.716.290
Morgan Stanley & Co. International PLC	1.030.779
HSBC Bank PLC	301.603
Barclays Capital Securities Limited	129.266
J.P. Morgan Securities PLC	112.544
Total / Totale	9.593.483

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	2.289.613
EQUITIES	7.023.392
MONEY MARKET	-
CASH	-
OTHER	1.183.624
Total / Totale	10.496.629

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012

Préstamos sobre títulos

Candriam Equities L Asia

Datos globales (en USD)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012

Empréstimos sobre títulos

Candriam Equities L Asia

Dados globais (em USD)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Asia	10.496.629	9.593.483	110.482.515	8,68

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Asia	9.593.483	110.003.774	8,72

Datos relativos a la concentración (en USD)

Datos relativos a la concentración (en USD)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
UNITED STATES TREASURY NOTE/BOND	1.331.345
JAPAN GOVERNMENT TWENTY YEAR BOND	903.449
REPUBLIC OF AUSTRIA GOVERNMENT BOND	618.284
AMAZON.COM INC	281.037
COGNEX CORP	210.740
SQUARE INC	205.548
GOLDMAN SACHS GROUP INC/THE	205.511
LANDWIRTSCHAFTLICHE RENTENBANK	205.438
KREDITANSTALT FUER WIEDERAUFBAU	204.718
NEUROCRINE BIOSCIENCES INC	204.528

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
UBS Limited	3.293.814
Natixis SA	3.009.187
BNP Paribas Securities Services SCA	1.716.290
Morgan Stanley & Co. International PLC	1.030.779
HSBC Bank PLC	301.603
Barclays Capital Securities Limited	129.266
J.P. Morgan Securities PLC	112.544
Total	9.593.483

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	2.289.613
EQUITIES	7.023.392
MONEY MARKET	-
CASH	-
OTHER	1.183.624
Total	10.496.629

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Asia (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en USD) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Asia (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in USD):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	923.547
A	29.589
A+	939.418
AA-	395.389
AA	-
AA+	1.638.478
AAA	341.580
B-	150.450
B	-
B+	164.710
BB-	357.352
BB	203.622
BB+	441.791
BBB-	221.838
BBB	460.545
BBB+	859.814
CCC-	5.603
NR	3.362.903
Total / Totale	10.496.629

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	10.496.629
maturités ouvertes / scadenze aperte	-
Total / Totale	10.496.629

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
USD	6.437.977
JPY	2.328.280
EUR	1.037.653
AUD	586.761
CHF	90.903
SEK	15.040
CAD	15
Total / Totale	10.496.629

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Asia (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado, con arreglo a las categorías siguientes (en USD):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Asia (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em USD):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	923.547
A	29.589
A+	939.418
AA-	395.389
AA	-
AA+	1.638.478
AAA	341.580
B-	150.450
B	-
B+	164.710
BB-	357.352
BB	203.622
BB+	441.791
BBB-	221.838
BBB	460.545
BBB+	859.814
CCC-	5.603
NR	3.362.903
Total	10.496.629

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	10.496.629
vencimientos abiertos / vencimentos em aberto	-
Total	10.496.629

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
USD	6.437.977
JPY	2.328.280
EUR	1.037.653
AUD	586.761
CHF	90.903
SEK	15.040
CAD	15
Total	10.496.629

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Asia (suite)

Candriam Equities L Asia (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	9.593.483
Total / Totale	9.593.483

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	4.725.476
SWITZERLAND	3.293.814
UNITED KINGDOM	1.574.193
Total / Totale	9.593.483

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	9.593.483

Données sur la réutilisation des garanties (en USD)

Dati sul riutilizzo delle garanzie (in USD)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en USD) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in USD):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	10.496.629

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en USD) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in USD):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en USD) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in USD):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Asia	29.427	17.656	-	11.771

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Asia (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Asia (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	9.593.483
vencimientos abiertos / vencimentos em aberto	-
Total	9.593.483

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	4.725.476
SWITZERLAND	3.293.814
UNITED KINGDOM	1.574.193
Total	9.593.483

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	9.593.483

Datos sobre reutilización de las garantías (en USD)

Dados sobre reutilização de Garantias (em USD)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en USD):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em USD):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	10.496.629

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en USD):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em USD):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en USD):

Dados sobre retorno e custo para cada tipo de SFT (em USD):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Asia	29.427	17.656	-	11.771

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Biotechnology

Candriam Equities L Biotechnology

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Biotechnology	146.130.563	135.398.700	708.763.863	19,10

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Biotechnology	135.398.700	700.196.206	19,34

Données sur la concentration (en EUR)

Dati relativi alla concentrazione (in EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
UNITED STATES TREASURY NOTE/BOND	20.592.997
UNITED STATES TREASURY FLOATING RATE NOTE	20.344.983
WESTPAC BANKING CORP	8.730.400
LANDWIRTSCHAFTLICHE RENTENBANK	8.730.314
KREDITANSTALT FUER WIEDERAUFBAU	8.730.278
ING BANK NV	7.138.342
BUNDESOBLIGATION	6.561.598
ENTERGY TEXAS INC	6.516.729
REPUBLIC OF AUSTRIA GOVERNMENT BOND	6.095.176
WOODSIDE FINANCE LTD	4.587.028

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
BNP Paribas Securities Services SCA	87.302.677
Citigroup Global Markets Limited	19.290.951
J.P. Morgan Securities PLC	11.653.237
UBS Limited	6.038.661
Morgan Stanley & Co. International PLC	5.801.329
Barclays Capital Securities Limited	4.118.988
Natixis SA	732.389
HSBC Bank PLC	460.468
Total / Totale	135.398.700

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	75.817.163
EQUITIES	29.283.589
MONEY MARKET	-
CASH	-
OTHER	41.029.811
Total / Totale	146.130.563

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n° 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Biotechnology

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Biotechnology

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Biotechnology	146.130.563	135.398.700	708.763.863	19,10

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Biotechnology	135.398.700	700.196.206	19,34

Datos relativos a la concentración (en EUR)

Dados de concentração (em EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
UNITED STATES TREASURY NOTE/BOND	20.592.997
UNITED STATES TREASURY FLOATING RATE NOTE	20.344.983
WESTPAC BANKING CORP	8.730.400
LANDWIRTSCHAFTLICHE RENTENBANK	8.730.314
KREDITANSTALT FUER WIEDERAUFBAU	8.730.278
ING BANK NV	7.138.342
BUNDESobligation	6.561.598
ENTERGY TEXAS INC	6.516.729
REPUBLIC OF AUSTRIA GOVERNMENT BOND	6.095.176
WOODSIDE FINANCE LTD	4.587.028

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
BNP Paribas Securities Services SCA	87.302.677
Citigroup Global Markets Limited	19.290.951
J.P. Morgan Securities PLC	11.653.237
UBS Limited	6.038.661
Morgan Stanley & Co. International PLC	5.801.329
Barclays Capital Securities Limited	4.118.988
Natixis SA	732.389
HSBC Bank PLC	460.468
Total	135.398.700

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	75.817.163
EQUITIES	29.283.589
MONEY MARKET	-
CASH	-
OTHER	41.029.811
Total	146.130.563

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Biotechnology (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Biotechnology (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	3.199.184
A	4.032.818
A+	12.301.594
AA-	11.637.105
AA	94.093
AA+	47.491.590
AAA	27.110.553
B-	-
B	301.957
B+	-
BB-	285.219
BB	790.806
BB+	1.026.360
BBB-	5.657.501
BBB	913.889
BBB+	14.051.434
CCC-	205.716
NR	17.030.744
Total / Totale	146.130.563

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	146.129.190
maturités ouvertes / scadenze aperte	1.373
Total / Totale	146.130.563

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
USD	98.930.160
EUR	34.827.913
CHF	5.720.756
GBP	4.459.419
JPY	1.769.640
CAD	302.127
AUD	97.710
SEK	22.838
Total / Totale	146.130.563

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Biotechnology (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado, con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Biotechnology (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	3.199.184
A	4.032.818
A+	12.301.594
AA-	11.637.105
AA	94.093
AA+	47.491.590
AAA	27.110.553
B-	-
B	301.957
B+	-
BB-	285.219
BB	790.806
BB+	1.026.360
BBB-	5.657.501
BBB	913.889
BBB+	14.051.434
CCC-	205.716
NR	17.030.744
Total	146.130.563

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	146.129.190
vencimientos abiertos / vencimentos em aberto	1.373
Total	146.130.563

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
USD	98.930.160
EUR	34.827.913
CHF	5.720.756
GBP	4.459.419
JPY	1.769.640
CAD	302.127
AUD	97.710
SEK	22.838
Total	146.130.563

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Biotechnology (suite)

Candriam Equities L Biotechnology (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	135.398.700
Total / Totale	135.398.700

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	88.035.066
UNITED KINGDOM	41.324.972
SWITZERLAND	6.038.661
Total / Totale	135.398.700

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	135.398.700

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	146.130.563

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Biotechnology	945.657	567.394	-	378.263

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Biotechnology (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Biotechnology (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	135.398.700
Total	135.398.700

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	88.035.066
UNITED KINGDOM	41.324.972
SWITZERLAND	6.038.661
Total	135.398.700

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	135.398.700

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	146.130.563

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Biotechnology	945.657	567.394	-	378.263

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Emerging Markets

Candriam Equities L Emerging Markets

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Emerging Markets	88.249.784	81.133.402	1.200.123.310	6,76

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Emerging Markets	81.133.402	1.164.341.586	6,97

Données sur la concentration (en EUR)

Dati relativi alla concentrazione (in EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
JAPAN GOVERNMENT FIVE YEAR BOND	10.755.254
REPUBLIC OF AUSTRIA GOVERNMENT BOND	9.638.498
UNITED STATES TREASURY NOTE/BOND	5.267.794
BUNDESobligation	3.544.521
ITALY BUONI POLIENNALI DEL TESORO	3.383.667
DEUTSCHE LUFTHANSA AG	2.481.996
BUNDESREPUBLIK DEUTSCHLAND BUNDESANLEIHE	1.929.492
VOESTALPINE AG	1.800.588
UNIPER SE	1.462.814
PIRELLI & C SPA	1.378.682

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
Natixis SA	25.060.853
UBS Limited	24.574.756
BNP Paribas Securities Services SCA	11.434.088
Morgan Stanley & Co. International PLC	9.174.277
Citigroup Global Markets Limited	5.210.810
Barclays Capital Securities Limited	2.601.964
HSBC Bank PLC	2.080.569
J.P. Morgan Securities PLC	996.085
Total / Totale	81.133.402

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	31.639.981
EQUITIES	50.483.171
MONEYMARKET	-
CASH	-
OTHER	6.126.632
Total / Totale	88.249.784

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Emerging Markets

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Emerging Markets

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Emerging Markets	88.249.784	81.133.402	1.200.123.310	6,76

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Emerging Markets	81.133.402	1.164.341.586	6,97

Konzentrationsdaten (in EUR)

Concentratiegegevens (in EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
JAPAN GOVERNMENT FIVE YEAR BOND	10.755.254
REPUBLIC OF AUSTRIA GOVERNMENT BOND	9.638.498
UNITED STATES TREASURY NOTE/BOND	5.267.794
BUNDESobligation	3.544.521
ITALY BUONI POLIENNALI DEL TESORO	3.383.667
DEUTSCHE LUFTHANSA AG	2.481.996
BUNDESREPUBLIK DEUTSCHLAND BUNDESANLEIHE	1.929.492
VOESTALPINE AG	1.800.588
UNIPER SE	1.462.814
PIRELLI & C SPA	1.378.682

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
Natixis SA	25.060.853
UBS Limited	24.574.756
BNP Paribas Securities Services SCA	11.434.088
Morgan Stanley & Co. International PLC	9.174.277
Citigroup Global Markets Limited	5.210.810
Barclays Capital Securities Limited	2.601.964
HSBC Bank PLC	2.080.569
J.P. Morgan Securities PLC	996.085
Total	81.133.402

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	31.639.981
EQUITIES	50.483.171
MONEYMARKET	-
CASH	-
OTHER	6.126.632
Total	88.249.784

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Emerging Markets (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Emerging Markets (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	1.854.938
A	2.508.451
A+	13.762.991
AA-	54
AA	520.603
AA+	15.348.943
AAA	6.616.969
B-	-
B	-
B+	140
BB-	104.042
BB	1.458.653
BB+	2.711.078
BBB-	8.380.777
BBB	12.558.417
BBB+	5.093.884
CCC-	122.951
NR	17.206.893
Total / Totale	88.249.784

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	1.772.437
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	86.477.347
maturités ouvertes / scadenze aperte	-
Total / Totale	88.249.784

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
EUR	55.804.077
USD	17.153.116
JPY	14.394.002
GBP	520.595
CHF	178.767
SEK	103.996
DKK	95.124
CAD	74
AUD	33
Total / Totale	88.249.784

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización. y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Emerging Markets (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado. con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Emerging Markets (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	1.854.938
A	2.508.451
A+	13.762.991
AA-	54
AA	520.603
AA+	15.348.943
AAA	6.616.969
B-	-
B	-
B+	140
BB-	104.042
BB	1.458.653
BB+	2.711.078
BBB-	8.380.777
BBB	12.558.417
BBB+	5.093.884
CCC-	122.951
NR	17.206.893
Total	88.249.784

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	1.772.437
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	86.477.347
vencimientos abiertos / vencimentos em aberto	-
Total	88.249.784

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
EUR	55.804.077
USD	17.153.116
JPY	14.394.002
GBP	520.595
CHF	178.767
SEK	103.996
DKK	95.124
CAD	74
AUD	33
Total	88.249.784

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Emerging Markets (suite)

Candriam Equities L Emerging Markets (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	81.133.402
Total / Totale	81.133.402

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	36.494.941
SWITZERLAND	24.574.756
UNITED KINGDOM	20.063.705
Total / Totale	81.133.402

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	81.133.402

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Names of the custodian	Amount of collateral asset safe-kept
Noms du dépositaire	Montant des actifs en garantie conservés
RBC INVESTOR SERVICES BANK S.A	88.249.784

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Emerging Markets	271.263	162.758	-	108.505

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Emerging Markets (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Emerging Markets (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	81.133.402
Total	81.133.402

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	36.494.941
SWITZERLAND	24.574.756
UNITED KINGDOM	20.063.705
Total	81.133.402

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	81.133.402

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	88.249.784

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Emerging Markets	271.263	162.758	-	108.505

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L EMU

Candriam Equities L EMU

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L EMU	55.721.991	51.517.795	122.153.333	42,17

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L EMU	51.517.795	121.454.859	42,42

Données sur la concentration (en EUR)

Dati relativi alla concentrazione (in EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
REPUBLIC OF AUSTRIA GOVERNMENT BOND	12.816.408
UNITED KINGDOM GILT	4.656.422
SPAIN GOVERNMENT BOND	4.636.724
JAPAN GOVERNMENT FIVE YEAR BOND	3.081.658
JAPAN GOVERNMENT FIFTEEN YEAR BOND	1.190.996
INDUSTRIA DE DISEÑO TEXTIL SA	1.158.107
BUNDESREPUBLIK DEUTSCHLAND BUNDESANLEIHE	1.040.344
STADA ARZNEIMITTEL AG	839.757
AIRBUS SE	799.952
ELIS SA	766.312

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
Societe Generale SA	13.634.091
Morgan Stanley & Co. International PLC	12.199.448
Natixis SA	9.528.728
UBS Limited	7.174.952
Barclays Capital Securities Limited	5.797.568
Citigroup Global Markets Limited	1.464.166
HSBC Bank PLC	1.322.318
BNP Paribas Securities Services SCA	333.531
BNP Paribas Arbitrage SNC	62.993
Total / Totale	51.517.795

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	28.772.254
EQUITIES	25.855.020
MONEYMARKET	-
CASH	-
OTHER	1.094.717
Total / Totale	55.721.991

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L EMU

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L EMU

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L EMU	55.721.991	51.517.795	122.153.333	42,17

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L EMU	51.517.795	121.454.859	42,42

Datos relativos a la concentración (en EUR)

Dados de concentração (em EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
REPUBLIC OF AUSTRIA GOVERNMENT BOND	12.816.408
UNITED KINGDOM GILT	4.656.422
SPAIN GOVERNMENT BOND	4.636.724
JAPAN GOVERNMENT FIVE YEAR BOND	3.081.658
JAPAN GOVERNMENT FIFTEEN YEAR BOND	1.190.996
INDUSTRIA DE DISEÑO TEXTIL SA	1.158.107
BUNDESREPUBLIK DEUTSCHLAND BUNDESANLEIHE	1.040.344
STADA ARZNEIMITTEL AG	839.757
AIRBUS SE	799.952
ELIS SA	766.312

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
Societe Generale SA	13.634.091
Morgan Stanley & Co. International PLC	12.199.448
Natixis SA	9.528.728
UBS Limited	7.174.952
Barclays Capital Securities Limited	5.797.568
Citigroup Global Markets Limited	1.464.166
HSBC Bank PLC	1.322.318
BNP Paribas Securities Services SCA	333.531
BNP Paribas Arbitrage SNC	62.993
Total	51.517.795

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	28.772.254
EQUITIES	25.855.020
MONEYMARKET	-
CASH	-
OTHER	1.094.717
Total	55.721.991

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Emu (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Emu (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	764.454
A	-
A+	5.643.700
AA-	319.820
AA	5.642.485
AA+	12.950.472
AAA	1.973.492
B-	-
B	-
B+	-
BB-	66.085
BB	766.312
BB+	358.516
BBB-	1.804.567
BBB	3.758.730
BBB+	7.906.806
CCC-	282.704
NR	13.483.848
Total / Totale	55.721.991

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	44.813
supérieur à un an / superiore a un anno	55.677.178
maturités ouvertes / scadenze aperte	-
Total / Totale	55.721.991

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
EUR	37.697.712
JPY	7.198.601
GBP	5.271.529
USD	3.804.062
CHF	1.275.114
CAD	369.990
SEK	66.083
AUD	38.798
NOK	102
Total / Totale	55.721.991

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización. y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Emu (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado. con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Emu (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	764.454
A	-
A+	5.643.700
AA-	319.820
AA	5.642.485
AA+	12.950.472
AAA	1.973.492
B-	-
B	-
B+	-
BB-	66.085
BB	766.312
BB+	358.516
BBB-	1.804.567
BBB	3.758.730
BBB+	7.906.806
CCC-	282.704
NR	13.483.848
Total	55.721.991

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	44.813
más de un año / acima de um ano	55.677.178
vencimientos abiertos / vencimentos em aberto	-
Total	55.721.991

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
EUR	37.697.712
JPY	7.198.601
GBP	5.271.529
USD	3.804.062
CHF	1.275.114
CAD	369.990
SEK	66.083
AUD	38.798
NOK	102
Total	55.721.991

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L EMU (suite)

Candriam Equities L EMU (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	51.517.795
Total / Totale	51.517.795

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	23.559.344
UNITED KINGDOM	20.783.499
SWITZERLAND	7.174.952
Total / Totale	51.517.795

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	51.517.795

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	55.721.991

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L EMU	180.420	108.252	-	72.168

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L EMU (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L EMU (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	51.517.795
Total	51.517.795

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	23.559.344
UNITED KINGDOM	20.783.499
SWITZERLAND	7.174.952
Total	51.517.795

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	51.517.795

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	55.721.991

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L EMU	180.420	108.252	-	72.168

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Europe

Candriam Equities L Europe

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Europe	207.408.567	190.082.151	649.367.157	29,27

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Europe	190.082.151	648.795.876	29,30

Données sur la concentration (en EUR)

Dati relativi alla concentrazione (in EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
REPUBLIC OF AUSTRIA GOVERNMENT BOND	29.290.222
JAPAN GOVERNMENT FIVE YEAR BOND	11.038.045
IRELAND GOVERNMENT BOND	9.988.776
FRESENIUS SE & CO KGAA	6.609.765
ELECTRICITE DE FRANCE SA	4.809.955
E.ON SE	4.009.899
JAPAN TREASURY DISCOUNT BILL	3.504.701
AIRBUS SE	3.425.419
BAYER AG	3.425.393
ADIDAS AG	3.425.363

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
Societe Generale SA	63.689.099
UBS Limited	35.994.484
Natixis SA	32.507.186
Morgan Stanley & Co. International PLC	27.881.229
Barclays Capital Securities Limited	13.110.629
Citigroup Global Markets Limited	8.393.390
HSBC Bank PLC	4.301.861
BNP Paribas Securities Services SCA	4.034.952
BNP Paribas Arbitrage SNC	169.321
Total / Totale	190.082.151

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	66.703.122
EQUITIES	134.161.808
MONEYMARKET	-
CASH	-
OTHER	6.543.637
Total / Totale	207.408.567

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Europe	207.408.567	190.082.151	649.367.157	29,27

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Europe	190.082.151	648.795.876	29,30

Datos relativos a la concentración (en EUR)

Dados de concentração (em EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
REPUBLIC OF AUSTRIA GOVERNMENT BOND	29.290.222
JAPAN GOVERNMENT FIVE YEAR BOND	11.038.045
IRELAND GOVERNMENT BOND	9.988.776
FRESENIUS SE & CO KGAA	6.609.765
ELECTRICITE DE FRANCE SA	4.809.955
E.ON SE	4.009.899
JAPAN TREASURY DISCOUNT BILL	3.504.701
AIRBUS SE	3.425.419
BAYER AG	3.425.393
ADIDAS AG	3.425.363

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
Societe Generale SA	63.689.099
UBS Limited	35.994.484
Natixis SA	32.507.186
Morgan Stanley & Co. International PLC	27.881.229
Barclays Capital Securities Limited	13.110.629
Citigroup Global Markets Limited	8.393.390
HSBC Bank PLC	4.301.861
BNP Paribas Securities Services SCA	4.034.952
BNP Paribas Arbitrage SNC	169.321
Total	190.082.151

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	66.703.122
EQUITIES	134.161.808
MONEYMARKET	-
CASH	-
OTHER	6.543.637
Total	207.408.567

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Europe (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Europe (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	8.889.149
A	3.815.100
A+	35.753.197
AA-	3.599.947
AA	168.008
AA+	30.961.917
AAA	9.623.918
B-	-
B	-
B+	-
BB-	2.014.945
BB	836.902
BB+	4.452.998
BBB-	14.659.439
BBB	21.846.993
BBB+	20.643.566
CCC+	655.520
NR	49.486.968
Total / Totale	207.408.567

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	2.854.999
trois mois à un an / tre mesi a un anno	2.855.085
supérieur à un an / superiore a un anno	201.698.483
maturités ouvertes / scadenze aperte	-
Total / Totale	207.408.567

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
EUR	135.406.640
JPY	41.771.941
USD	19.710.107
CHF	4.371.623
DKK	2.573.865
GBP	1.943.316
NOK	966.161
CAD	449.796
SEK	215.118
Total / Totale	207.408.567

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado, con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	8.889.149
A	3.815.100
A+	35.753.197
AA-	3.599.947
AA	168.008
AA+	30.961.917
AAA	9.623.918
B-	-
B	-
B+	-
BB-	2.014.945
BB	836.902
BB+	4.452.998
BBB-	14.659.439
BBB	21.846.993
BBB+	20.643.566
CCC+	655.520
NR	49.486.968
Total	207.408.567

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	2.854.999
entre tres meses y un año / três meses a um ano	2.855.085
más de un año / acima de um ano	201.698.483
vencimientos abiertos / vencimentos em aberto	-
Total	207.408.567

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
EUR	135.406.640
JPY	41.771.941
USD	19.710.107
CHF	4.371.623
DKK	2.573.865
GBP	1.943.316
NOK	966.161
CAD	449.796
SEK	215.118
Total	207.408.567

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Europe (suite)

Candriam Equities L Europe (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	190.082.151
Total / Totale	190.082.151

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	100.400.559
UNITED KINGDOM	53.687.109
SWITZERLAND	35.994.483
Total / Totale	190.082.151

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	190.082.151

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	207.408.567

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorda	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Europe	798.527	479.116	-	319.411

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	190.082.151
Total	190.082.151

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	100.400.559
UNITED KINGDOM	53.687.109
SWITZERLAND	35.994.483
Total	190.082.151

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	190.082.151

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	207.408.567

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Europe	798.527	479.116	-	319.411

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Europe Conviction

Candriam Equities L Europe Conviction

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Europe Conviction	117.297.107	108.067.465	382.172.241	28,28

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Europe Conviction	108.067.465	367.322.719	29,42

Données sur la concentration (en EUR)

Dati relativi alla concentrazione (in EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
CANADIAN GOVERNMENT REAL RETURN BOND	16.503.392
SPAIN GOVERNMENT BOND	10.499.796
REPUBLIC OF AUSTRIA GOVERNMENT BOND	10.005.279
JAPAN GOVERNMENT THIRTY YEAR BOND	4.896.326
JAPAN GOVERNMENT TEN YEAR BOND	4.889.167
FRESENIUS SE & CO KGAA	2.229.872
DEUTSCHE LUFTHANSA AG	2.151.846
AEROPORTS DE PARIS	2.036.292
STORA ENSO OYJ	1.698.835
CIE DE SAINT-GOBAIN	1.698.797

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
Societe Generale SA	33.977.339
Natixis SA	21.744.195
UBS Limited	21.289.700
Barclays Capital Securities Limited	13.000.453
Morgan Stanley & Co. International PLC	9.519.698
Citigroup Global Markets Limited	4.192.148
BNP Paribas Securities Services SCA	2.597.914
HSBC Bank PLC	1.617.069
BNP Paribas Arbitrage SNC	128.949
Total / Totale	108.067.465

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	52.811.473
EQUITIES	61.689.191
MONEYMARKET	-
CASH	-
OTHER	2.796.443
Total / Totale	117.297.107

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Conviction

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Conviction

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Europe Conviction	117.297.107	108.067.465	382.172.241	28,28

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Europe Conviction	108.067.465	367.322.719	29,42

Datos relativos a la concentración (en EUR)

Dados de concentração (em EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
CANADIAN GOVERNMENT REAL RETURN BOND	16.503.392
SPAIN GOVERNMENT BOND	10.499.796
REPUBLIC OF AUSTRIA GOVERNMENT BOND	10.005.279
JAPAN GOVERNMENT THIRTY YEAR BOND	4.896.326
JAPAN GOVERNMENT TEN YEAR BOND	4.889.167
FRESENIUS SE & CO KGAA	2.229.872
DEUTSCHE LUFTHANSA AG	2.151.846
AEROPORTS DE PARIS	2.036.292
STORA ENSO OYJ	1.698.835
CIE DE SAINT-GOBAIN	1.698.797

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
Societe Generale SA	33.977.339
Natixis SA	21.744.195
UBS Limited	21.289.700
Barclays Capital Securities Limited	13.000.453
Morgan Stanley & Co. International PLC	9.519.698
Citigroup Global Markets Limited	4.192.148
BNP Paribas Securities Services SCA	2.597.914
HSBC Bank PLC	1.617.069
BNP Paribas Arbitrage SNC	128.949
Total	108.067.465

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	52.811.473
EQUITIES	61.689.191
MONEYMARKET	-
CASH	-
OTHER	2.796.443
Total	117.297.107

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Europe Conviction (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Europe Conviction (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	1.610.082
A	3.019.869
A+	14.790.901
AA-	572.559
AA	11.088.254
AA+	21.427.437
AAA	-
B-	-
B	-
B+	-
BB-	1.629.497
BB	1.714.674
BB+	4.598.704
BBB-	6.847.636
BBB	7.100.861
BBB+	13.164.105
CCC-	649.998
NR	29.082.530
Total / Totale	117.297.107

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	1.425.834
supérieur à un an / superiore a un anno	115.871.273
maturités ouvertes / scadenze aperte	-
Total / Totale	117.297.107

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
EUR	72.088.760
JPY	20.096.122
CAD	16.503.392
USD	7.473.417
DKK	650.035
GBP	485.375
NOK	6
Total / Totale	117.297.107

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización. y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Conviction (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado. con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Conviction (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	1.610.082
A	3.019.869
A+	14.790.901
AA-	572.559
AA	11.088.254
AA+	21.427.437
AAA	-
B-	-
B	-
B+	-
BB-	1.629.497
BB	1.714.674
BB+	4.598.704
BBB-	6.847.636
BBB	7.100.861
BBB+	13.164.105
CCC-	649.998
NR	29.082.530
Total	117.297.107

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	1.425.834
más de un año / acima de um ano	115.871.273
vencimientos abiertos / vencimentos em aberto	-
Total	117.297.107

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
EUR	72.088.760
JPY	20.096.122
CAD	16.503.392
USD	7.473.417
DKK	650.035
GBP	485.375
NOK	6
Total	117.297.107

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Europe Conviction (suite)

Candriam Equities L Europe Conviction (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	108.067.465
Total / Totale	108.067.465

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	58.448.398
UNITED KINGDOM	28.329.367
SWITZERLAND	21.289.700
Total / Totale	108.067.465

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilateral / Bilaterale	108.067.465

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	117.297.107

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Europe Conviction	574.105	344.463	-	229.642

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Conviction (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Conviction (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	108.067.465
Total	108.067.465

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	58.448.398
UNITED KINGDOM	28.329.367
SWITZERLAND	21.289.700
Total	108.067.465

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	108.067.465

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	117.297.107

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Europe Conviction	574.105	344.463	-	229.642

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Europe Innovation

Candriam Equities L Europe Innovation

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Europe Innovation	244.361.167	223.011.625	553.055.219	40,32

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Europe Innovation	223.011.625	544.313.711	40,97

Données sur la concentration (en EUR)

Dati relativi alla concentrazione (in EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
JAPAN GOVERNMENT TWENTY YEAR BOND	17.631.317
SPAIN GOVERNMENT BOND	12.034.952
REPUBLIC OF AUSTRIA GOVERNMENT BOND	10.118.190
JAPAN GOVERNMENT TEN YEAR BOND	7.787.675
INDUSTRIA DE DISEÑO TEXTIL SA	6.666.512
UNITED KINGDOM GILT	5.977.992
DEUTSCHE LUFTHANSA AG	5.228.304
EQUINIX INC	4.403.831
BARRICK GOLD CORP	3.983.467
TELECOM ITALIA SPA/MILANO	3.983.454

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
Societe Generale SA	79.668.769
Natixis SA	53.657.117
UBS Limited	50.896.691
Barclays Capital Securities Limited	12.669.046
Morgan Stanley & Co. International PLC	9.631.422
HSBC Bank PLC	8.412.681
Citigroup Global Markets Limited	5.111.712
BNP Paribas Securities Services SCA	2.709.310
BNP Paribas Arbitrage SNC	254.877
Total / Totale	223.011.625

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	62.514.218
EQUITIES	171.472.479
MONEYMARKET	-
CASH	-
OTHER	10.374.470
Total / Totale	244.361.167

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Innovation

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Innovation

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Europe Innovation	244.361.167	223.011.625	553.055.219	40,32

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Europe Innovation	223.011.625	544.313.711	40,97

Datos relativos a la concentración (en EUR)

Dados de concentração (em EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
JAPAN GOVERNMENT TWENTY YEAR BOND	17.631.317
SPAIN GOVERNMENT BOND	12.034.952
REPUBLIC OF AUSTRIA GOVERNMENT BOND	10.118.190
JAPAN GOVERNMENT TEN YEAR BOND	7.787.675
INDUSTRIA DE DISEÑO TEXTIL SA	6.666.512
UNITED KINGDOM GILT	5.977.992
DEUTSCHE LUFTHANSA AG	5.228.304
EQUINIX INC	4.403.831
BARRICK GOLD CORP	3.983.467
TELECOM ITALIA SPA/MILANO	3.983.454

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
Societe Generale SA	79,668,769
Natixis SA	53,657,117
UBS Limited	50,896,691
Barclays Capital Securities Limited	12,669,046
Morgan Stanley & Co. International PLC	9,631,422
HSBC Bank PLC	8,412,681
Citigroup Global Markets Limited	5,111,712
BNP Paribas Securities Services SCA	2,709,310
BNP Paribas Arbitrage SNC	254,877
Total	223.011.625

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	62.514.218
EQUITIES	171.472.479
MONEYMARKET	-
CASH	-
OTHER	10.374.470
Total	244.361.167

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Europe Innovation (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Europe Innovation (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	9.319.380
A	6.666.742
A+	35.126.352
AA-	19
AA	8.759.391
AA+	11.472.929
AAA	5.640.843
B-	-
B	-
B+	-
BB-	420.539
BB	4.464.327
BB+	11.550.455
BBB-	21.937.978
BBB	28.162.945
BBB+	31.801.662
CCC-	626.146
NR	68.411.459
Total / Totale	244.361.167

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	1.738.743
supérieur à un an / superiore a un anno	242.622.424
maturités ouvertes / scadenze aperte	-
Total / Totale	244.361.167

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
EUR	144.613.935
USD	43.417.031
JPY	40.095.323
GBP	9.770.297
CAD	3.983.467
CHF	1.303.711
AUD	1.177.234
SEK	169
Total / Totale	244.361.167

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización. y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Innovation (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado. con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Innovation (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	9.319.380
A	6.666.742
A+	35.126.352
AA-	19
AA	8.759.391
AA+	11.472.929
AAA	5.640.843
B-	-
B	-
B+	-
BB-	420.539
BB	4.464.327
BB+	11.550.455
BBB-	21.937.978
BBB	28.162.945
BBB+	31.801.662
CCC-	626.146
NR	68.411.459
Total	244.361.167

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mê a três meses	-
entre tres meses y un año / três meses a um ano	1.738.743
más de un año / acima de um ano	242.622.424
vencimientos abiertos / vencimentos em aberto	-
Total	244.361.167

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
EUR	144.613.935
USD	43.417.031
JPY	40.095.323
GBP	9.770.297
CAD	3.983.467
CHF	1.303.711
AUD	1.177.234
SEK	169
Total	244.361.167

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Europe Innovation (suite)

Candriam Equities L Europe Innovation (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	223.011.625
Total / Totale	223.011.625

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	136.290.071
UNITED KINGDOM	35.824.862
SWITZERLAND	50.896.692
Total / Totale	223.011.625

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	223.011.625

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	244.361.167

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Europe Innovation	302.218	181.331	-	120.887

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Innovation (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Innovation (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	223.011.625
Total	223.011.625

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	136.290.071
UNITED KINGDOM	35.824.862
SWITZERLAND	50.896.692
Total	223.011.625

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	223.011.625

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	244.361.167

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Europe Innovation	302.218	181.331	-	120.887

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Europe Optimum Quality

Candriam Equities L Europe Optimum Quality

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Europe Optimum Quality	119.659.491	109.189.382	290.223.020	37,62

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Europe Optimum Quality	109.189.382	289.826.337	37,67

Données sur la concentration (en EUR)

Dati relativi alla concentrazione (in EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
SPAIN LETRAS DEL TESORO	8.664.725
JAPAN GOVERNMENT FIVE YEAR BOND	8.105.686
SPAIN GOVERNMENT BOND	6.092.240
BUNDESREPUBLIK DEUTSCHLAND BUNDESANLEIHE	4.663.037
ACS ACTIVIDADES DE CONSTRUCCION Y SERVICIOS SA	3.355.877
REPUBLIC OF AUSTRIA GOVERNMENT BOND	2.866.195
ATLANTIA SPA	2.409.718
JAPAN GOVERNMENT TEN YEAR BOND	2.329.430
UNIPER SE	2.136.656
PARSLEY ENERGY INC	1.803.349

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
UBS Limited	36.060.856
Societe Generale SA	27.096.763
Natixis SA	23.884.358
Barclays Capital Securities Limited	7.165.282
HSBC Bank PLC	6.667.451
Citigroup Global Markets Limited	4.572.869
Morgan Stanley & Co. International PLC	2.726.502
BNP Paribas Securities Services SCA	1.015.302
Total / Totale	109.189.382

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	35.045.257
EQUITIES	81.570.660
MONEYMARKET	-
CASH	-
OTHER	3.043.574
Total / Totale	119.659.491

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Optimum Quality

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Optimum Quality

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Europe Optimum Quality	119.659.491	109.189.382	290.223.020	37,62

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Europe Optimum Quality	109.189.382	289.826.337	37,67

Datos relativos a la concentración (en EUR)

Dados de concentração (em EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
SPAIN LETRAS DEL TESORO	8.664.725
JAPAN GOVERNMENT FIVE YEAR BOND	8.105.686
SPAIN GOVERNMENT BOND	6.092.240
BUNDESREPUBLIK DEUTSCHLAND BUNDESANLEIHE	4.663.037
ACS ACTIVIDADES DE CONSTRUCCION Y SERVICIOS SA	3.355.877
REPUBLIC OF AUSTRIA GOVERNMENT BOND	2.866.195
ATLANTIA SPA	2.409.718
JAPAN GOVERNMENT TEN YEAR BOND	2.329.430
UNIPER SE	2.136.656
PARSLEY ENERGY INC	1.803.349

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
UBS Limited	36.060.856
Societe Generale SA	27.096.763
Natixis SA	23.884.358
Barclays Capital Securities Limited	7.165.282
HSBC Bank PLC	6.667.451
Citigroup Global Markets Limited	4.572.869
Morgan Stanley & Co. International PLC	2.726.502
BNP Paribas Securities Services SCA	1.015.302
Total	109.189.382

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	35.045.257
EQUITIES	81.570.660
MONEYMARKET	-
CASH	-
OTHER	3.043.574
Total	119.659.491

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Europe Optimum Quality (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Europe Optimum Quality (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	3.635.251
A	1.803.314
A+	17.065.973
AA-	-
AA	1.777.988
AA+	3.221.623
AAA	5.006.805
B-	-
B	-
B+	1.803.302
BB-	2.903.265
BB	358.248
BB+	988.791
BBB-	7.590.019
BBB	8.762.585
BBB+	26.612.709
CCC-	351.024
NR	37.778.594
Total / Totale	119.659.491

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	119.659.491
maturités ouvertes / scadenze aperte	-
Total / Totale	119.659.491

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
EUR	79.649.992
JPY	18.456.208
USD	17.339.788
GBP	3.581.181
CHF	358.224
SEK	223.300
AUD	50.750
CAD	48
Total / Totale	119.659.491

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización. y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Optimum Quality (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado. con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Optimum Quality (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	3.635.251
A	1.803.314
A+	17.065.973
AA-	-
AA	1.777.988
AA+	3.221.623
AAA	5.006.805
B-	-
B	-
B+	1.803.302
BB-	2.903.265
BB	358.248
BB+	988.791
BBB-	7.590.019
BBB	8.762.585
BBB+	26.612.709
CCC-	351.024
NR	37.778.594
Total	119.659.491

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	119.659.491
vencimientos abiertos / vencimentos em aberto	-
Total	119.659.491

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
EUR	79.649.992
JPY	18.456.208
USD	17.339.788
GBP	3.581.181
CHF	358.224
SEK	223.300
AUD	50.750
CAD	48
Total	119.659.491

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Europe Optimum Quality (suite)

Candriam Equities L Europe Optimum Quality (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mê a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	109.189.382
Total / Totale	109.189.382

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	51.996.423
SWITZERLAND	36.060.856
UNITED KINGDOM	21.132.103
Total / Totale	109.189.382

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	109.189.382

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	119.659.491

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Europe Optimum Quality	224.243	134.546	-	89.697

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Europe Optimum Quality (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Europe Optimum Quality (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	109.189.382
Total	109.189.382

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	51.996.423
SWITZERLAND	36.060.856
UNITED KINGDOM	21.132.103
Total	109.189.382

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	109.189.382

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	119.659.491

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Europe Optimum Quality	224.243	134.546	-	89.697

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Germany

Candriam Equities L Germany

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Germany	60.087.847	55.661.461	126.065.161	44,15

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Germany	55.661.461	126.025.014	44,17

Données sur la concentration (en EUR)

Dati relativi alla concentrazione (in EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
REPUBLIC OF AUSTRIA GOVERNMENT BOND	22.294.865
JAPAN GOVERNMENT FIVE YEAR BOND	6.376.280
JAPAN GOVERNMENT TWENTY YEAR BOND	2.068.056
SPAIN GOVERNMENT BOND	1.615.520
SPAIN LETRAS DEL TESORO	1.367.375
INDUSTRIA DE DISEÑO TEXTIL SA	1.320.876
ACS ACTIVIDADES DE CONSTRUCCION Y SERVICIOS SA	1.277.643
AIRBUS SE	1.147.677
ELECTRICITE DE FRANCE SA	939.967
NOKIA OYJ	939.939

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
Morgan Stanley & Co. International PLC	21.222.148
Natixis SA	18.798.028
UBS Limited	4.236.572
Societe Generale SA	4.024.585
J.P. Morgan Securities PLC	3.594.804
Barclays Capital Securities Limited	2.517.449
HSBC Bank PLC	981.820
Citigroup Global Markets Limited	286.055
Total / Totale	55.661.461

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	36.095.593
EQUITIES	23.394.872
MONEY MARKET	-
CASH	-
OTHER	597.382
Total / Totale	60.087.847

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Germany

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Germany

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Germany	60.087.847	55.661.461	126.065.161	44,15

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Germany	55.661.461	126.025.014	44,17

Datos relativos a la concentración (en EUR)

Dados de concentração (em EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
REPUBLIC OF AUSTRIA GOVERNMENT BOND	22.294.865
JAPAN GOVERNMENT FIVE YEAR BOND	6.376.280
JAPAN GOVERNMENT TWENTY YEAR BOND	2.068.056
SPAIN GOVERNMENT BOND	1.615.520
SPAIN LETRAS DEL TESORO	1.367.375
INDUSTRIA DE DISEÑO TEXTIL SA	1.320.876
ACS ACTIVIDADES DE CONSTRUCCION Y SERVICIOS SA	1.277.643
AIRBUS SE	1.147.677
ELECTRICITE DE FRANCE SA	939.967
NOKIA OYJ	939.939

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
Morgan Stanley & Co. International PLC	21.222.148
Natixis SA	18.798.028
UBS Limited	4.236.572
Societe Generale SA	4.024.585
J.P. Morgan Securities PLC	3.594.804
Barclays Capital Securities Limited	2.517.449
HSBC Bank PLC	981.820
Citigroup Global Markets Limited	286.055
Total	55.661.461

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	36.095.593
EQUITIES	23.394.872
MONEY MARKET	-
CASH	-
OTHER	597.382
Total	60.087.847

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Germany (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Germany (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	2.369.158
A	571.327
A+	11.124.417
AA-	359.258
AA	294.933
AA+	22.294.865
AAA	640.511
B-	-
B	-
B+	211.766
BB-	260.873
BB	168.029
BB+	2.456.023
BBB-	2.264.795
BBB	1.762.186
BBB+	6.501.703
CCC-	118.677
NR	8.689.326
Total / Totale	60.087.847

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	194.593
supérieur à un an / superiore a un anno	59.893.254
maturités ouvertes / scadenze aperte	-
Total / Totale	60.087.847

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
EUR	44.291.790
JPY	10.409.026
USD	4.535.276
CHF	430.965
GBP	294.915
DKK	125.875
Total / Totale	60.087.847

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Germany (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado, con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Germany (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	2.369.158
A	571.327
A+	11.124.417
AA-	359.258
AA	294.933
AA+	22.294.865
AAA	640.511
B-	-
B	-
B+	211.766
BB-	260.873
BB	168.029
BB+	2.456.023
BBB-	2.264.795
BBB	1.762.186
BBB+	6.501.703
CCC-	118.677
NR	8.689.326
Total	60.087.847

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	194.593
más de un año / acima de um ano	59.893.254
vencimientos abiertos / vencimentos em aberto	-
Total	60.087.847

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
EUR	44.291.790
JPY	10.409.026
USD	4.535.276
CHF	430.965
GBP	294.915
DKK	125.875
Total	60.087.847

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Germany (suite)

Candriam Equities L Germany (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	55.661.461
Total / Totale	55.661.461

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
UNITED KINGDOM	28.602.275
FRANCE	22.822.614
SWITZERLAND	4.236.572
Total / Totale	55.661.461

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	55.661.461

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	60.087.847

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorda	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Germany	120.383	72.230	-	48.153

Candriam Equities L

Información suplementaria no auditada
(continuación)

Informações adicionais não revistas
(continuação)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Préstamos sobre títulos (continuación)

Empréstimos sobre títulos (continuação)

Candriam Equities L Germany (continuación)

Candriam Equities L Germany (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	55.661.461
Total	55.661.461

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
UNITED KINGDOM	28.602.275
FRANCE	22.822.614
SWITZERLAND	4.236.572
Total	55.661.461

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	55.661.461

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	60.087.847

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Germany	120.383	72.230	-	48.153

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Global Demography

Candriam Equities L Global Demography

Informations générales (en EUR)

Dati globali (in EUR)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Global Demography	82.756.569	76.863.926	532.865.598	14,42

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Global Demography	76.863.926	518.995.248	14,81

Concentration data (in EUR)

Données sur la concentration (en EUR)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
UNITEDSTATESTREASURYINFLATIONINDEXEDBONDS	9.786.106
EUROPEANSTABILITYMECHANISM	9.774.289
UNITEDSTATESTREASURYNOTE/BOND	9.762.861
SPAINGOVERNMENTBOND	5.001.960
KREDITANSTALTFUERWIEDERAUFBAU	4.887.161
LANDWIRTSCHAFTLICHERENTENBANK	4.886.892
BUNDESREPUBLIKDEUTSCHLANDBUNDESANLEIHE	3.307.890
OSRAMLICHTAG	2.443.547
FRAPORTAGFRANKFURTAIRPORTSERVICESWORLDWIDE	2.443.522
HUGOBOSSAG	2.322.367

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
BNP Paribas Securities Services SCA	48.868.834
UBS Limited	8.955.227
Societe Generale SA	7.230.711
HSBC Bank PLC	7.153.846
Citigroup Global Markets Limited	4.655.308
Total / Totale	76.863.926

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	31.591.347
EQUITIES	30.185.456
MONEY MARKET	-
CASH	-
OTHER	20.979.766
Total / Totale	82.756.569

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Global Demography

Datos globales (en EUR)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Global Demography

Dados globais (em EUR)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Global Demography	82.756.569	76.863.926	532.865.598	14,42

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Global Demography	76.863.926	518.995.248	14,81

Datos relativos a la concentración (en EUR)

Dados de concentração (em EUR)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
UNITEDSTATESTREASURYINFLATIONINDEXEDBONDS	9.786.106
EUROPEANSTABILITYMECHANISM	9.774.289
UNITEDSTATESTREASURYNOTE/BOND	9.762.861
SPAINGOVERNMENTBOND	5.001.960
KREDITANSTALTFUERWIEDERAUFBAU	4.887.161
LANDWIRTSCHAFTLICHERENTENBANK	4.886.892
BUNDESREPUBLIKDEUTSCHLANDBUNDESANLEIHE	3.307.890
OSRAMLICHTAG	2.443.547
FRAPORTAGFRANKFURTAIRPORTSERVICESWORLDWIDE	2.443.522
HUGOBOSSAG	2.322.367

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
BNP Paribas Securities Services SCA	48.868.834
UBS Limited	8.955.227
Societe Generale SA	7.230.711
HSBC Bank PLC	7.153.846
Citigroup Global Markets Limited	4.655.308
Total	76.863.926

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	31.591.347
EQUITIES	30.185.456
MONEY MARKET	-
CASH	-
OTHER	20.979.766
Total	82.756.569

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Global Demography (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en EUR) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Global Demography (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in EUR):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	1.524.777
A	1.258.972
A+	895.509
AA-	447.801
AA	2.508.625
AA+	19.548.968
AAA	14.664.786
B-	-
B	-
B+	289
BB-	357.731
BB	809.342
BB+	3.358.623
BBB-	1.961.128
BBB	2.897.467
BBB+	6.949.775
CCC+	-
NR	25.572.776
Total / Totale	82.756.569

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	190.491
supérieur à un an / superiore a un anno	82.566.078
maturités ouvertes / scadenze aperte	-
Total / Totale	82.756.569

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
EUR	48.817.947
USD	30.086.380
GBP	2.147.123
JPY	1.343.500
CAD	361.584
AUD	35
Total / Totale	82.756.569

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización. y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Global Demography (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado. con arreglo a las categorías siguientes (en EUR):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Global Demography (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em EUR):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	1.524.777
A	1.258.972
A+	895.509
AA-	447.801
AA	2.508.625
AA+	19.548.968
AAA	14.664.786
B-	-
B	-
B+	289
BB-	357.731
BB	809.342
BB+	3.358.623
BBB-	1.961.128
BBB	2.897.467
BBB+	6.949.775
CCC+	-
NR	25.572.776
Total	82.756.569

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	190.491
más de un año / acima de um ano	82.566.078
vencimientos abiertos / vencimentos em aberto	-
Total	82.756.569

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
EUR	48.817.947
USD	30.086.380
GBP	2.147.123
JPY	1.343.500
CAD	361.584
AUD	35
Total	82.756.569

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Global Demography (suite)

Candriam Equities L Global Demography (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	76.863.926
Total / Totale	76.863.926

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	56.099.545
UNITED KINGDOM	11.809.155
SWITZERLAND	8.955.226
Total / Totale	76.863.926

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	76.863.926

Données sur la réutilisation des garanties (en EUR)

Dati sul riutilizzo delle garanzie (in EUR)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in EUR):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	82.756.569

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en EUR) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in EUR):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en EUR) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in EUR):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Global Demography	254.447	152.668	-	101.779

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Global Demography (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Global Demography (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	76.863.926
Total	76.863.926

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	56.099.545
UNITED KINGDOM	11.809.155
SWITZERLAND	8.955.226
Total	76.863.926

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	76.863.926

Datos sobre reutilización de las garantías (en EUR)

Dados sobre reutilização de Garantias (em EUR)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en EUR):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em EUR):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	82.756.569

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en EUR):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em EUR):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en EUR):

Dados sobre retorno e custo para cada tipo de SFT (em EUR):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Global Demography	254.447	152.668	-	101.779

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Japan

Candriam Equities L Japan

Informations générales (en JPY)

Dati globali (in JPY)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Japan	5.591.409.213	5.239.190.146	28.179.386.390	18,59

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Japan	5.239.190.146	28.024.429.826	18,70

Données sur la concentration (en JPY)

Dati relativi alla concentrazione (in JPY)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
UNITEDSTATESTREASURYNOTE/BOND	1.047.900.258
EUROPEANSTABILITYMECHANISM	1.047.900.187
KREDITANSTALTFUERWIEDERAUFBAU	523.925.744
RECRUITHOLDINGSCOLTD	261.974.603
NITORIHOLDINGSCOLTD	261.971.799
NINTENDOCOLTD	261.962.071
DENSOCORP	261.959.989
CENTRALJAPANRAILWAYCO	261.959.661
ASTELLASPHARMAINC	164.444.089
COVESTRO AG	23.464

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
BNP Paribas Securities Services SCA	5.239.190.146
Total / Totale	5.239.190.146

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	1.571.825.930
EQUITIES	1.474.308.233
MONEYMARKET	-
CASH	1.497.374.792
OTHER	1.047.900.258
Total / Totale	5.591.409.213

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Japan

Datos globales (en JPY)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Japan

Dados globais (em JPY)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Japan	5.591.409.213	5.239.190.146	28.179.386.390	18,59

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Japan	5.239.190.146	28.024.429.826	18,70

Datos relativos a la concentración (en JPY)

Dados de concentração (em JPY)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
UNITEDSTATESTREASURYNOTE/BOND	1.047.900.258
EUROPEANSTABILITYMECHANISM	1.047.900.187
KREDITANSTALTFUERWIEDERAUFBAU	523.925.744
RECRUITHOLDINGSCOLTD	261.974.603
NITORI HOLDINGSCOLTD	261.971.799
NINTENDOCOLTD	261.962.071
DENSOCORP	261.959.989
CENTRALJAPANRAILWAYCO	261.959.661
ASTELLASPHARMAINC	164.444.089
COVESTRO AG	23.464

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
BNP Paribas Securities Services SCA	5.239.190.146
Total	5.239.190.146

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	1.571.825.930
EQUITIES	1.474.308.233
MONEYMARKET	-
CASH	1.497.374.792
OTHER	1.047.900.258
Total	5.591.409.213

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Japan (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en JPY) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Japan (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in JPY):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	261.974.603
A	-
A+	-
AA-	523.919.650
AA	-
AA+	1.047.900.258
AAA	523.925.744
B-	-
B	-
B+	-
BB-	-
BB	-
BB+	970
BBB-	-
BBB	-
BBB+	1.201
CCC+	-
NR	3.233.686.787
Total / Totale	5.591.409.213

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	5.591.409.213
maturités ouvertes / scadenze aperte	-
Total / Totale	5.591.409.213

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
USD	11.069.513

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
USD	2.545.275.050
EUR	1.571.859.781
JPY	1.474.272.212
AUD	1.200
CAD	970
Total / Totale	5.591.409.213

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Japan (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado, con arreglo a las categorías siguientes (en JPY):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Japan (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em JPY):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	261.974.603
A	-
A+	-
AA-	523.919.650
AA	-
AA+	1.047.900.258
AAA	523.925.744
B-	-
B	-
B+	-
BB-	-
BB	-
BB+	970
BBB-	-
BBB	-
BBB+	1.201
CCC+	-
NR	3.233.686.787
Total	5.591.409.213

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	5.591.409.213
vencimientos abiertos / vencimentos em aberto	-
Total	5.591.409.213

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
USD	11.069.513

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
USD	2.545.275.050
EUR	1.571.859.781
JPY	1.474.272.212
AUD	1.200
CAD	970
Total	5.591.409.213

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Japan (suite)

Candriam Equities L Japan (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	5.239.190.146
Total / Totale	5.239.190.146

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
FRANCE	5.239.190.146
Total / Totale	5.239.190.146

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	5.239.190.146

Données sur la réutilisation des garanties (en JPY)

Dati sul riutilizzo delle garanzie (in JPY)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en JPY) :

Custodia delle garanzia ricevute da un organismo di investimento collettivo come parte delle operazioni SFT (in JPY):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	5.591.409.213

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en JPY) :

Custodia delle garanzie concesse dall'organismo d'investimento collettivo nel quadro delle operazioni di finanziamento tramite titoli (in JPY):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en JPY) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in JPY):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Japan	18.730.408	11.238.245	-	7.492.163

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Japan (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Japan (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	5.239.190.146
Total	5.239.190.146

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
FRANCE	5.239.190.146
Total	5.239.190.146

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	5.239.190.146

Datos sobre reutilización de las garantías (en JPY)

Dados sobre reutilização de Garantias (em JPY)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en JPY):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em JPY):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	49.304.544

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en JPY):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em JPY):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en JPY):

Dados sobre retorno e custo para cada tipo de SFT (em JPY):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Japan	18.730.408	11.238.245	-	7.492.163

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Switzerland

Candriam Equities L Switzerland

Informations générales (en CHF)

Dati globali (in CHF)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L Switzerland	17.347.960	15.770.623	47.304.528	33,34

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L Switzerland	15.770.623	47.185.430	33,42

Données sur la concentration (en CHF)

Dati relativi alla concentrazione (in CHF)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
LONZA GROUP AG	743.816
ROCHE HOLDING AG	732.716
ADECCO GROUP AG	677.035
SGSSA	670.862
CIE FINANCIERE RICHEMONT SA	656.792
ABB LTD	656.763
NOVARTIS AG	650.248
SWISSCOM AG	600.766
TEMENOS GROUP AG	582.665
DUFREY AG	573.951

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
UBS Limited	10.362.518
HSBC Bank PLC	1.654.900
Natixis SA	1.524.552
Morgan Stanley & Co. International PLC	1.117.416
Citigroup Global Markets Limited	711.521
J.P. Morgan Securities PLC	233.505
Barclays Capital Securities Limited	166.211
Total / Totale	15.770.623

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	1.973.013
EQUITIES	15.044.331
MONEY MARKET	-
CASH	-
OTHER	330.616
Total / Totale	17.347.960

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Switzerland

Datos globales (en CHF)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Switzerland

Dados globais (em CHF)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L Switzerland	17.347.960	15.770.623	47.304.528	33,34

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L Switzerland	15.770.623	47.185.430	33,42

Datos relativos a la concentración (en CHF)

Dados de concentração (em CHF)

Los 10 principales emisores de garantía real Dez maiores emitentes de garantias	Importe de la garantía real Valor das Garantias
LONZA GROUP AG	743.816
ROCHE HOLDING AG	732.716
ADECCO GROUP AG	677.035
SGSSA	670.862
CIE FINANCIERE RICHEMONT SA	656.792
ABB LTD	656.763
NOVARTIS AG	650.248
SWISSCOM AG	600.766
TEMENOS GROUP AG	582.665
DUFREY AG	573.951

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
UBS Limited	10.362.518
HSBC Bank PLC	1.654.900
Natixis SA	1.524.552
Morgan Stanley & Co. International PLC	1.117.416
Citigroup Global Markets Limited	711.521
J.P. Morgan Securities PLC	233.505
Barclays Capital Securities Limited	166.211
Total	15.770.623

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	1.973.013
EQUITIES	15.044.331
MONEY MARKET	-
CASH	-
OTHER	330.616
Total	17.347.960

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L Switzerland (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en CHF) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L Switzerland (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in CHF):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	1.771.423
A	1.279.353
A+	684.923
AA-	867.229
AA	732.716
AA+	558.471
AAA	826.174
B-	-
B	-
B+	-
BB-	82.604
BB	586.094
BB+	124.754
BBB-	1.138.820
BBB	695.178
BBB+	895.841
CCC-	2.929
NR	7.101.451
Total / Totale	17.347.960

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	17.347.960
maturités ouvertes / scadenze aperte	-
Total / Totale	17.347.960

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
CHF	9.497.676
USD	3.033.781
JPY	1.794.017
EUR	1.472.563
AUD	1.029.818
CAD	518.180
SEK	1.925
Total / Totale	17.347.960

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización. y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Switzerland (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado. con arreglo a las categorías siguientes (en CHF):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Switzerland (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em CHF):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	1.771.423
A	1.279.353
A+	684.923
AA-	867.229
AA	732.716
AA+	558.471
AAA	826.174
B-	-
B	-
B+	-
BB-	82.604
BB	586.094
BB+	124.754
BBB-	1.138.820
BBB	695.178
BBB+	895.841
CCC-	2.929
NR	7.101.451
Total	17.347.960

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	17.347.960
vencimientos abiertos / vencimentos em aberto	-
Total	17.347.960

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
CHF	9.497.676
USD	3.033.781
JPY	1.794.017
EUR	1.472.563
AUD	1.029.818
CAD	518.180
SEK	1.925
Total	17.347.960

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L Switzerland (suite)

Candriam Equities L Switzerland (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	15.770.623
Total / Totale	15.770.623

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
SWITZERLAND	10.362.518
UNITED KINGDOM	3.883.552
FRANCE	1.524.553
Total / Totale	15.770.623

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	15.770.623

Données sur la réutilisation des garanties (en CHF)

Dati sul riutilizzo delle garanzie (in CHF)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en CHF) :

Custodia delle garanzie ricevute da un organismo di investimento collectif come parte delle operazioni SFT (in CHF):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	17.347.960

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en CHF) :

Custodia delle garanzie concesse dall'organismo d'investimento collectif nel quadro delle operazioni di finanziamento tramite titoli (in CHF):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en CHF) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in CHF):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorda	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L Switzerland	59.822	35.893	-	23.929

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L Switzerland (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L Switzerland (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	15.770.623
Total	15.770.623

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
SWITZERLAND	10.362.518
UNITED KINGDOM	3.883.552
FRANCE	1.524.553
Total	15.770.623

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	15.770.623

Datos sobre reutilización de las garantías (en CHF)

Dados sobre reutilização de Garantias (em CHF)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en CHF):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em CHF):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	17.347.960

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en CHF):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em CHF):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en CHF):

Dados sobre retorno e custo para cada tipo de SFT (em CHF):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L Switzerland	59.822	35.893	-	23.929

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L United Kingdom

Candriam Equities L United Kingdom

Informations générales (en GBP)

Dati globali (in GBP)

Nom du compartiment Nome del comparto	Garantie Garanzia	Évaluation globale Valutazione complessiva	Total des actifs nets Patrimonio netto totale	(%) des actifs (%) di attivi
Candriam Equities L United Kingdom	525.332	487.589	9.703.763	5,02

Nom du compartiment Nome del comparto	Évaluation globale Valutazione complessiva	Portefeuille-titres à la valeur d'évaluation Portafoglio degli investimenti al valore di mercato	(%) des actifs pouvant être prêtés (%) di attivi prestabili
Candriam Equities L United Kingdom	487.589	9.673.960	5,04

Données sur la concentration (en GBP)

Dati relativi alla concentrazione (in GBP)

Dix plus gros émetteurs de garanties Dieci principali emittenti di garanzie	Montant de la garantie Importo della garanzia
UNITED STATES TREASURY NOTE/BOND	242.178
NATIONAL GRID GAS PLC	48.531
ROYAL MAIL PLC	24.381
MICRO FOCUS INTERNATIONAL PLC	24.380
WORLDPAY GROUP PLC	24.380
VODAFONE GROUP PLC	24.379
PADDY POWER BETFAIR PLC	24.371
WEIR GROUP PLC/THE	24.363
INTERCONTINENTAL HOTELS GROUP PLC	24.353
NATIONAL GRID PLC	24.139

10 principales contreparties Dieci controparti principali	Évaluation globale Valutazione complessiva
BNP Paribas Securities Services SCA	487,589
Total / Totale	487,589

Type de garanties Tipo di garanzia	Montant de la garantie Importo della garanzia
BONDS	48.577
EQUITIES	219.307
MONEYMARKET	-
CASH	15.270
OTHER	242.178
Total / Totale	525.332

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L United Kingdom

Datos globales (en GBP)

Nombre del compartimento Nome do subfundo	Garantías reales Garantias	Valoración global Valorização global	Total activo neto Activo líquido total	(%) de activos (%) dos activos
Candriam Equities L United Kingdom	525.332	487.589	9.703.763	5,02

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L United Kingdom

Dados globais (em GBP)

Nombre del compartimento Nome do subfundo	Valoración global Valorização global	Cartera de valores a valor de mercado Carteira de investimento ao valor de mercado	(%) de activos susceptibles de préstamo (%) dos activos para empréstimo
Candriam Equities L United Kingdom	487.589	9.673.960	5,04

Datos relativos a la concentración (en GBP)

Dados de concentração (em GBP)

Los 10 principales emisores de garantía real Dez maiores emittentes de garantias	Importe de la garantía real Valor das Garantias
UNITED STATES TREASURY NOTE/BOND	242.178
NATIONAL GRID GAS PLC	48.531
ROYAL MAIL PLC	24.381
MICRO FOCUS INTERNATIONAL PLC	24.380
WORLDPAY GROUP PLC	24.380
VODAFONE GROUP PLC	24.379
PADDY POWER BETFAIR PLC	24.371
WEIR GROUP PLC/THE	24.363
INTERCONTINENTAL HOTELS GROUP PLC	24.353
NATIONAL GRID PLC	24.139

Las 10 contrapartes principales 10 Contrapartes Principais	Valoración global Valorização global
BNP Paribas Securities Services SCA	487,589
Total	487,589

Tipo de la garantía real Tipo de Garantias	Importe de la garantía real Valor das Garantias
BONDS	48.577
EQUITIES	219.307
MONEYMARKET	-
CASH	15.270
OTHER	242.178
Total	525.332

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Prêts sur titres (suite)

Candriam Equities L United Kingdom (suite)

Données d'opération agrégées pour chaque type d'opérations de financement sur titres séparément à ventiler en fonction des catégories suivantes (en GBP) :

Informazioni aggiuntive non certificate
(segue)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prestiti su titoli (segue)

Candriam Equities L United Kingdom (segue)

I dati sulle transazioni aggregati per ciascun tipo di SFT separatamente vengono suddivisi in base alle categorie seguenti (in GBP):

Qualité des garanties Qualità della garanzia	Montant de la garantie Importo della garanzia
A-	72.749
A	-
A+	26
AA-	-
AA	-
AA+	242.178
AAA	-
B-	-
B	-
B+	-
BB-	24.380
BB	24.380
BB+	14
BBB-	24.395
BBB	49.576
BBB+	39.236
CCC+	-
NR	48.398
Total / Totale	525.332

Échéance de la garantie Durata residua della garanzia	Montant de la garantie Importo della garanzia
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	525,332
maturités ouvertes / scadenze aperte	-
Total / Totale	525.332

Devises des garanties en espèces Valuta della garanzia in contanti	Montant de la garantie Importo della garanzia
N/A	-

Devises des garanties sur titres Valuta dei titoli in garanzia	Montant de la garantie Importo della garanzia
GBP	266.252
USD	257.448
EUR	1.520
CAD	69
AUD	43
Total / Totale	525.332

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L United Kingdom (continuación)

Datos de transacción agregados correspondientes a cada tipo de OFV que se desglosarán por separado, con arreglo a las categorías siguientes (en GBP):

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L United Kingdom (continuação)

Os dados agregados sobre transacções para cada tipo de SFT (transacção financeira estruturada) devem ser desagregados em separado de acordo com as seguintes categorias (em GBP):

Calidad de la garantía real Qualidade das Garantias	Importe de la garantía real Valor das Garantias
A-	72.749
A	-
A+	26
AA-	-
AA	-
AA+	242.178
AAA	-
B-	-
B	-
B+	-
BB-	24.380
BB	24.380
BB+	14
BBB-	24.395
BBB	49.576
BBB+	39.236
CCC+	-
NR	48.398
Total	525.332

Perfil de vencimiento de la garantía real Duração das Maturidades das Garantias	Importe de la garantía real Valor das Garantias
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	525,332
vencimientos abiertos / vencimentos em aberto	-
Total	525.332

Monedas de la garantía real en efectivo Divisas das Garantias em Numerário	Importe de la garantía real Valor das Garantias
N/A	-

Monedas de la garantía real en valores Divisas das Garantias em Títulos	Importe de la garantía real Valor das Garantias
GBP	266.252
USD	257.448
EUR	1.520
CAD	69
AUD	43
Total	525.332

Candriam Equities L

Informations supplémentaires non révisées
(suite)

Informazioni aggiuntive non certificate
(segue)

Transparence des opérations de financement sur titres et de la réutilisation et modifiant le règlement (UE) n°648/2012 (suite)

Trasparenza delle operazioni di finanziamento tramite titoli e del riutilizzo e che modifica il regolamento (UE) n. 648/2012 (segue)

Prêts sur titres (suite)

Prestiti su titoli (segue)

Candriam Equities L United Kingdom (suite)

Candriam Equities L United Kingdom (segue)

Échéance des opérations de financement sur titres Durata residua delle operazioni STF	Évaluation globale Valutazione complessiva
moins d'un jour / inferiore a un giorno	-
une journée à une semaine / un giorno a una settimana	-
une semaine à un mois / una settimana a un mese	-
un mois à trois mois / uno a tre mesi	-
trois mois à un an / tre mesi a un anno	-
supérieur à un an / superiore a un anno	-
maturités ouvertes / scadenze aperte	487.589
Total / Totale	487.589

Pays où sont établies les contreparties Paese di residenza delle controparti	Évaluation globale Valutazione complessiva
UNITED KINGDOM	487.589
Total / Totale	487.589

Règlement et compensation Regolamento e compensazione	Évaluation globale Valutazione complessiva
Bilatéral / Bilaterale	487.589

Données sur la réutilisation des garanties (en GBP)

Dati sul riutilizzo delle garanzie (in GBP)

Données sur la réutilisation des garanties Dati sul riutilizzo delle garanzie	Montant de la garantie Importo della garanzia
Part de la garantie reçue réutilisée / Quota delle garanzie ricevute riutilizzate	Néant / Nessuno
Rendements issus du réinvestissement de la garantie en numéraire en faveur de l'organisme de placement collectif / Rendimenti ottenuti dal reinvestimento delle garanzie in contanti a favore dell'organismo di investimento collettivo	Néant / Nessuno

Conservation des garanties reçues par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en GBP) :

Custodia delle garanzie ricevute da un organismo di investimento collectif come parte delle operazioni SFT (in GBP):

Nom du dépositaire Nome delle banche depositarie	Montant des actifs en garantie conservés Importo delle garanzie depositate
RBC INVESTOR SERVICES BANK S.A	525.332

Conservation des garanties accordées par l'organisme de placement collectif dans le cadre des opérations de financement sur titres (en GBP) :

Custodia delle garanzie concesse dall'organismo d'investimento collectif nel quadro delle operazioni di finanziamento tramite titoli (in GBP):

Type de comptes Tipologia di conti
Comptes séparés / Conti separati

Données sur les revenus et les coûts de chaque type d'opération de financement sur titres (en GBP) :

Dati sui rendimenti e i costi per ciascun tipo di operazioni SFT (in GBP):

Nom du compartiment Nome del comparto	Commissions brutes Spese lorde	Commissions du Fonds Spese del fondo	Impôt retenu Ritenute fiscali	Commissions de Candriam Spese di Candriam
Candriam Equities L United Kingdom	6.985	4.191	-	2.794

Candriam Equities L

Información suplementaria no auditada
(continuación)

Transparencia de las operaciones de financiación de valores y de reutilización, y por el que se modifica el Reglamento (UE) n.º 648/2012 (continuación)

Préstamos sobre títulos (continuación)

Candriam Equities L United Kingdom (continuación)

Informações adicionais não revistas
(continuação)

Transparência das operações de financiamento através de valores mobiliários e de reutilização e que altera o Regulamento (UE) n.º 648/2012 (continuação)

Empréstimos sobre títulos (continuação)

Candriam Equities L United Kingdom (continuação)

Perfil de vencimiento de las OFV Duração das Maturidades das SFT	Valoración global Valorização global
menos de un día / inferior a um dia	-
entre un día y una semana / um dia a uma semana	-
entre una semana y un mes / uma semana a um mês	-
entre un mes y tres meses / um mês a três meses	-
entre tres meses y un año / três meses a um ano	-
más de un año / acima de um ano	-
vencimientos abiertos / vencimentos em aberto	487.589
Total	487.589

País en el que se hayan establecido las contrapartes País de estabelecimento das contrapartes	Valoración global Valorização global
UNITED KINGDOM	487.589
Total	487.589

Liquidación y compensación Liquidação e compensação	Valoración global Valorização global
Bilateral	487.589

Datos sobre reutilización de las garantías (en GBP)

Dados sobre reutilização de Garantias (em GBP)

Datos sobre la reutilización de las garantías Dados sobre a reutilização das garantias	Importe de la garantía real Valor das Garantias
Parte de la garantía recibida reutilizada / Parte da garantia recebida reutilizada	Vacío / Zero
Rendimientos procedentes de la reinversión del efectivo en garantía a favor del organismo de inversión colectiva / Rendimentos resultantes do reinvestimento da garantia em numerário a favor do organismo de investimento colectivo	Vacío / Zero

Custodia de las garantías reales recibidas por el organismo de inversión colectiva en el marco de OFV (en GBP):

Guarda de Garantias Recebidas pelo Organismo de Investimento Colectivo como parte das SFT (em GBP):

Nombres de los custodios Nome dos depositários	Importe de los activos de garantía custodiados Valor dos activos de garantia mantidos sob custódia
RBC INVESTOR SERVICES BANK S.A	525.332

Conservación de las garantías concedidas por el organismo de inversión colectiva en el marco de las operaciones de financiación de valores (en GBP):

Conservação das garantias acordadas pelo organismo de investimento colectivo no quadro das operações de financiamento sobre títulos (em GBP):

Tipo de cuentas Tipo de contas
Cuentas separadas / Contas separadas

Datos sobre el rendimiento y coste de cada tipo de OFV (en GBP):

Dados sobre retorno e custo para cada tipo de SFT (em GBP):

Nombre del compartimento Nome do subfundo	Comisiones brutas Comissões Brutas	Comisiones del fondo Comissões do Fundo	Impuesto retenido Imposto retido	Comisiones de Candriam Comissões da Candriam
Candriam Equities L United Kingdom	6.985	4.191	-	2.794

Candriam Equities L

Informations supplémentaires non révisées (*suite*)

Application du Code de Transparence Eurosif

Le détail des politiques d'investissements et des critères d'analyses SRI sont détaillés dans les Codes de Transparence disponibles sur le site de Candriam (<https://www.candriam.be/en/professional/market-insights/sri-publications>).

Informazioni aggiuntive non certificate (*segue*)

Applicazione del Codice di Trasparenza Eurosif

I dettagli delle politiche di investimento e dei criteri di valutazione ISR sono riportati nel Codice di trasparenza disponibile sul sito di Candriam (<https://www.candriam.be/en/professional/market-insights/sri-publications>).

Candriam Equities L

Información suplementaria no auditada (continuación)

Aplicación del Código de Transparencia Eurosif

Las políticas de inversión y los criterios de análisis SRI se detallan en los Códigos de Transparencia disponibles en el sitio web de Candriam (<https://www.candriam.be/en/professional/market-insights/sri-publications>).

Informações adicionais não revistas (continuação)

Aplicação do Código de Transparência do Eurosif

A descrição das políticas de investimento e dos critérios de análise SRI é detalhada nos Códigos de Transparência disponíveis no sítio Web da Candriam (<https://www.candriam.be/en/professional/market-insights/sri-publications>).