

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

R Club

Cet OPCVM est géré par Rothschild & Cie Gestion
Code ISIN : FR0010537423 (Part F EUR)

Objectifs et politique d'investissement

OPCVM de classification « diversifié », le FCP a pour objectif de gestion d'obtenir, sur une durée de placement recommandée de 5 ans minimum, une performance supérieure à celle de l'indice de référence suivant: 40% Euro EMTS Global (coupons réinvestis) + 30% Euro Stoxx ® DR + 20%MSCI Daily TR Net World Ex EMU (convertis en €) + 10% EONIA Capitalisé.

La stratégie d'investissement est une gestion de conviction reposant sur une allocation discrétionnaire entre les différentes classes d'actifs et zones géographiques qui peut conduire à des écarts importants avec l'indicateur de référence. Le FCP, principalement investi en lignes directes, cherche à exploiter les opportunités tant au niveau des actions que des produits de taux. Les choix de gestion résultent d'une confrontation entre la vision macro-économique et l'analyse financière des titres.

Le FCP pourra être investi :

- entre 0 et 100% en produits d'actions de toutes zones géographiques, de tous secteurs industriels et de toutes tailles de capitalisation boursière, avec un maximum de 20% en petites capitalisations et 20% maximum en produits d'actions des pays hors OCDE ; et
- entre 0 et 100% de l'actif net en produits de taux (dette publique / dette privée) de toutes échéances, de toutes devises et de toutes qualités de signature, dont 20% maximum pourront être constitués d'obligations spéculatives (dites à haut rendement). Le FCP pourra être exposé à hauteur de 20% maximum aux obligations convertibles.

Le FCP peut aussi intervenir sur des instruments financiers à terme négociés, sur des marchés réglementés français et étrangers ou de gré à gré dans la limite de 100% de son actif. Pour ce faire, il couvre son portefeuille ou/et l'expose sur des secteurs d'activités, zones géographiques, devises, taux, actions, titres et valeurs assimilées, indices. L'exposition consolidée du portefeuille au marché des actions et au marché des devises (via des titres, OPCVM, opérations du marché à terme) ne dépassera pas 100% pour chacun de ces risques.

L'exposition consolidée du portefeuille au marché des taux (via des titres, OPCVM, opérations du marché à terme), permettra de maintenir la sensibilité* du portefeuille dans une fourchette comprise entre -1 et 9.

Fréquence de valorisation : Quotidienne. Centralisation des ordres de Soucription/Rachat (S/R) : chaque jour à 12h00 auprès de Rothschild & Cie Banque. Exécution des ordres : prochaine VL (cours inconnu). Date de règlement des S/R : VL + 2 jours ouvrés. Cette partie est une partie de capitalisation.

Recommandation : cet OPC pourrait ne pas convenir aux investisseurs qui prévoient de retirer leur apport moins de 5 ans après leur investissement.

* La sensibilité obligataire mesure la variation du prix d'une obligation à taux fixe lorsque les taux d'intérêt évoluent. Plus la durée de vie résiduelle d'une obligation est grande, plus sa sensibilité est élevée.

Profil de risque et de rendement

- L'indicateur synthétique permettant de positionner l'OPCVM sur l'échelle de risque est fondé sur la volatilité historique annualisée sur une période de 5 ans. Cette échelle est non linéaire.
- Le niveau de risque de cet OPCVM est de 6 (volatilité comprise entre 15% et 25%) et reflète principalement une politique de gestion discrétionnaire sur les marchés actions et produits de taux.
- Les données historiques utilisées pour le calcul de cet indicateur synthétique pourraient ne pas constituer une indication fiable du profil de risque futur de l'OPCVM.
- La catégorie de risque associée à l'OPCVM n'est pas garantie et pourra évoluer dans le temps à la hausse comme à la baisse.

- La catégorie la plus faible ne signifie pas sans risque.

- L'OPCVM n'est pas garanti en capital.

Autres facteurs de risque importants, non pris en compte de manière adéquate par l'indicateur :

- Risque de crédit : Risque de dégradation de la qualité du crédit ou risque de défaut d'un émetteur pouvant impacter négativement le prix des actifs en portefeuille.
- Risque de liquidité : Risque lié à la faible liquidité des marchés sous-jacents, qui les rend sensibles à des mouvements significatifs d'achat / vente.
- Impact des techniques telles que des produits dérivés : L'utilisation des produits dérivés peut amplifier l'impact des effets de mouvement de marché du portefeuille.

La survenance de l'un de ces risques pourra entraîner une baisse de la valeur liquidative de l'OPC.

Pour de plus amples informations sur le profil de risque et ses principaux contributeurs, merci de vous référer au prospectus.

Frais

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

Frais ponctuels prélevés avant ou après investissement

Frais d'entrée	4,50%
Frais de sortie	Néant

Les pourcentages indiqués sont les maximums pouvant être prélevés sur votre capital avant que celui-ci ne soit investi et/ou que le revenu de votre investissement ne vous soit distribué. Dans certains cas, vous pourrez payer moins. L'investisseur peut obtenir auprès de son conseil ou de son distributeur le montant effectif des frais d'entrée et de sortie.

Frais prélevés par l'OPC sur une année

Frais courants (en % de l'actif net)	2,00%
--------------------------------------	-------

Le pourcentage indiqué se fonde sur les frais de l'exercice précédent, clos en décembre 2015. Ce chiffre peut varier d'un exercice à l'autre. Les frais courants ne comprennent pas les commissions de surperformance et les frais d'intermédiation, excepté dans le cas de frais d'entrée et/ou de sortie payés par le fonds lorsqu'il achète ou vend des parts/actions d'un autre véhicule de gestion collective.

Frais ponctuels prélevés par l'OPC dans certaines circonstances

Commission de surperformance	0,18%
------------------------------	-------

15% de la surperformance du FCP par rapport à celle de l'indicateur de référence : 40% Euro EMTS Global + 30% Euro Stoxx ® DR (C) + 20% MSCI Daily TR Net World Ex EMU \$ converti en € + 10% EONIA au cours de l'exercice et ce à condition que le FCP ait une performance positive sur cette période

Pour plus d'information sur les frais, veuillez vous référer à la rubrique "Frais et Commissions" du prospectus de cet OPCVM, disponible sur demande écrite à l'adresse indiquée dans la rubrique "Informations pratiques" ci-dessous.

Performances passées

Cet OPCVM a été créé en **2005**.

La Part « F EUR » a été créée le 31/12/2007.

Les performances ont été calculées en EUR.

Les performances passées ne préjugent pas des performances futures. Le calcul des performances présentées tient compte de l'ensemble des frais et commissions.

La performance de l'OPCVM est calculée coupons nets réinvestis. En revanche, celle de l'indicateur de référence ne tient pas compte des éléments de revenus distribués jusqu'au 31/12/2012. Indice de référence depuis le 31/12/2012 : 40% Euro EMTS Global + 30% Euro Stoxx ® DR + 20% MSCI Daily TR Net World Ex EMU \$ (converti en euros) + 10% EONIA Capitalisé.

Informations pratiques

Le dépositaire de l'OPCVM est Rothschild & Cie Banque.

Le prospectus de l'OPCVM et les derniers documents annuels et périodiques sont disponibles en langue française et sont adressés gratuitement dans un délai d'une semaine sur simple demande écrite à l'adresse suivante :

Rothschild & Cie Gestion - Service Commercial 29, avenue de Messine 75008 Paris.

La valeur liquidative est publiée sur le site Internet de la société de gestion à l'adresse suivante : www.rothschildgestion.com.

La législation fiscale de l'Etat membre d'origine de l'OPCVM peut avoir une incidence sur la situation fiscale personnelle de l'investisseur.

La responsabilité de Rothschild & Cie Gestion ne peut être engagée que sur la base de déclarations contenues dans le

présent document qui seraient trompeuses, inexactes ou non cohérentes avec les parties correspondantes du prospectus de l'OPCVM.

Cet OPCVM peut être constitué d'autres types de parts. Vous trouverez plus d'informations sur ces parts dans le prospectus de l'OPCVM ou sur le site internet suivant : www.rothschildgestion.com

Cet OPCVM est agréé en France et réglementé par l'Autorité des Marchés Financiers.

Rothschild & Cie Gestion est agréée en France et réglementée par l'Autorité des marchés financiers.

Les informations clés pour l'investisseur ici fournies sont exactes et à jour au 19 février 2016.