

LA FINANCIÈRE DE L'ÉCHIQUIER AT A GLANCE

ABOUT US

- Renowned stock-picking specialist for more than 25 years, with an **in-depth knowledge of European companies**.
- A historical **conviction-driven investment approach**.
- A boutique firm with a high level of business standards: **resilient** and **disciplined approach**, especially in terms of operations, risk and compliance.
- **ESG is core to our CSR policy**, and **governance** practices have been at the heart of our investment philosophy for over ten years.
- The **two founders own 54% of LFDE** alongside **employees** (6%), and **Primonial Group** (40%), who became a strategic partner in Feb. 2018.
- **Impact engagement** through our **foundation**, working to prevent and eradicate exclusion through insertion and education programmes.

KEY FIGURES

Created in
1991

€10.3
bn AuM

132
employees

33
portfolio managers
& analysts

5
domains
of expertise

OUR EXPERTISES

AUM BY CLIENT TYPE

- Institutional clients
- Private clients
- 3rd-Party Distributors (incl. IFAs) & Partners

AUM BY EXPERTISE

- Equities
- Diversified
- Credit and convertible bonds
- Asset Allocation
- Alternative

ISR / ESG

OUR INTERNATIONAL COVERAGE

Austria
Belgium
Germany
Italy
Luxembourg
Netherlands
Portugal
Spain
Switzerland
Rest of the world

www.lfde.com

Data as of 30.06.2018. La Financière de l'Échiquier, a limited company with capital of 10,000,000 euros, with registered offices at 53, avenue d'Iena, 75116 PARIS. La Financière de l'Échiquier, RCS Paris commercial and companies registrar n°352 045 454, is authorised as a portfolio management company by the AMF French financial markets regulator under n° GP 91-004

This document has no contractual value. It cannot be passed on to third parties except with the prior consent of La Financière de l'Échiquier. Information is provided based on the best sources we could find. This document does not represent investment advice of any kind.

LA FINANCIÈRE DE L'ÉCHIQUIER