

Spese

Questi addebiti sono usati per pagare i costi di gestione del Fondo, inclusi i relativi costi di marketing e di distribuzione. Tali spese riducono la crescita potenziale del vostro investimento.

Spese una tantum prelevate prima o dopo l'investimento

Spesa di sottoscrizione	6,00%
Spesa di rimborso	Nessuna

Percentuale massima che può essere prelevata dal vostro capitale prima che sia investito o prima che il rendimento dell'investimento venga distribuito.

Addebiti detratti dal Fondo per ogni anno

Spese correnti	2,90%
----------------	-------

Addebiti detratti dal Fondo in condizioni specifiche

Commissione di performance	Nessuna
----------------------------	---------

Sono indicate le spese di sottoscrizione e di rimborso massime. In alcuni casi è possibile che gli investitori paghino di meno. Per maggiori informazioni sulle spese, si rimanda alla sezione "Commissioni e spese del Fondo" del Prospetto o rivolgersi al proprio Intermediario finanziario.

Un azionista può effettuare quattro conversioni l'anno senza dover pagare una commissione di conversione, di sottoscrizione iniziale o di rimborso. Successivamente il Fondo potrebbe applicare una commissione di scambio massima dell'1%, a scambio, del valore delle azioni da scambiare.

L'importo relativo alle spese correnti riflette una stima. Tale cifra può variare da un anno all'altro. Non comprende i costi delle operazioni di portafoglio. Per maggiori informazioni sulle spese, si rimanda alla sezione "Commissioni e spese del Fondo" del Prospetto, disponibile su www.alger.com.

Risultati passati

I dati non sono sufficienti a fornire un'indicazione utile per i risultati ottenuti nel passato dal Fondo.

Il rendimento passato del Fondo non è un indicatore affidabile del suo rendimento futuro.

Il grafico non riflette l'effetto delle commissioni di vendita che potrebbero essere imposte.

I risultati passati della classe sono calcolati in dollari USA.

Alger SICAV - Alger Small Cap Focus Fund ha avviato le

operazioni di investimento il 29 gennaio 2016. Classe A US lanciata in data il 29 gennaio 2016.

Informazioni pratiche

State Street Bank Luxembourg S.C.A. è il depositario di Alger SICAV.

Alger SICAV - Alger Small Cap Focus Fund è un comparto di Alger SICAV. Il presente Documento contenente le informazioni chiave per gli investitori descrive il comparto Alger SICAV - Alger Small Cap Focus Fund. Il Prospetto e le relazioni periodiche sono redatti per Alger SICAV. Le attività e passività di ciascun comparto di Alger SICAV sono separate per legge; per l'investitore avranno pertanto rilevanza soltanto i profitti e le perdite di Alger SICAV - Alger Small Cap Focus Fund.

Il Prospetto, le relazioni annuali e semestrali e altre informazioni relative al Fondo possono essere ottenuti gratuitamente da Alger SICAV. Il Prospetto è disponibile in inglese, francese e tedesco. Le relazioni annuali e semestrali sono disponibili in inglese, spagnolo, francese e tedesco. I prezzi di emissione e rimborso saranno pubblicati su www.alger.com.

Alger SICAV è soggetta alla Direttiva 2003/48/CE del Consiglio in materia di tassazione dei redditi da risparmio sotto forma di pagamenti di interessi. Ciò può influire sulla modalità di tassazione del vostro reddito derivante dal Fondo. Anche la legislazione fiscale del Lussemburgo potrebbe influire sulla posizione fiscale personale degli investitori. Vi consigliamo di chiedere a un consulente fiscale professionale come questo Fondo influirà sulla vostra posizione fiscale.

Alger SICAV può essere considerata responsabile solamente delle dichiarazioni contenute in questo documento che siano ingannevoli, inaccurate o contrastanti con le relative parti del Prospetto.

Alger SICAV è autorizzata nel Granducato di Lussemburgo e regolamentata dalla Commission de Surveillance du Secteur Financier.

La Francaise AM International è autorizzata nel Granducato di Lussemburgo e regolamentata dalla *Commission de Surveillance du Secteur Financier*.

Le Informazioni chiave per gli investitori qui riportate sono esatte alla data del 29 gennaio 2016.