

Amundi Funds
Société d'investissement à capital variable de droit luxembourgeois
Siège social : 5, Allée Scheffer
L-2520 Luxembourg
R.C.S. de Luxembourg B-68.806

Luxembourg, le 9 mai 2014.

Cher Actionnaire,

Le Conseil d'Administration de Amundi Funds (ci-après désigné la « Société ») a décidé de procéder à la fusion par absorption du fonds commun de placement « **ETOILE JAPON** » (Part (C): FR0010458877) de droit français et habilité en tant qu'Organisme de Placement Collectif en Valeurs Mobilières (« OPCVM ») au titre de la Directive 2009/65/CE (le « **Fonds Absorbé** ») ne faisant pas l'objet d'une offre publique en Belgique, par le compartiment « **EQUITY JAPAN VALUE** » (AE (C): LU0557866588) de la Société (le « **Compartiment Absorbant** »).

La société de gestion du Fonds Absorbé et le Conseil d'Administration de la Société estiment effectivement qu'il est dans l'intérêt des porteurs de parts du Fonds Absorbé et des actionnaires du Compartiment Absorbant de rationaliser la gamme de fonds d'investissements Amundi français et luxembourgeois ayant un objectif et une politique d'investissement similaires afin d'accroître l'efficacité de la gestion et les économies d'échelle.

I. Modalités de la fusion transfrontalière

Conformément à l'Article 30 des statuts de la Société, le Conseil d'Administration de la Société est compétent pour décider d'une telle fusion et de la Date de Prise d'Effet de cette fusion (la « Date de Prise d'Effet »).

La Date de Prise d'Effet de la fusion est prévue le 17 juin 2014. À cette date, le Fonds Absorbé transférera la totalité de son actif et de son passif au Compartiment Absorbant, sans entrer en liquidation, en échange de l'émission d'actions nominatives « AE (C) » sans valeur nominale (les « Actions Nouvelles ») du Compartiment Absorbant en faveur des porteurs de parts du Fonds Absorbé comme indiqué dans le tableau ci-dessous :

Fonds Absorbé (ne fait pas l'objet d'une offre publique en Belgique)	Compartiment Absorbant
ETOILE JAPON Part (C) : pour tous les investisseurs, notamment les titulaires d'un contrat d'assurance vie ISIN : FR0010458877	Amundi Funds EQUITY JAPAN VALUE AE (C) pour tous les investisseurs ISIN : LU0557866588

Le nombre d'Actions Nouvelles attribuées aux porteurs de parts du Fonds Absorbé sera déterminé sur la base du ratio d'échange entre les valeurs des actifs nets par part/action en date du 16 juin 2014 du Fonds Absorbé et du Compartiment Absorbant.

L'attention des actionnaires du Compartiment Absorbant est attirée sur le fait que toutes les caractéristiques du Compartiment Absorbant resteront identiques après la Date de Prise d'Effet et que la fusion n'aura pas d'impact significatif sur les actionnaires du Compartiment Absorbant.

En particulier :

- il n'existe aucune différence en matière de politique et de stratégie d'investissement ;
- il n'existe aucune différence en matière de coûts, de frais, de résultat attendu, de traitement du revenu à recevoir, des rapports périodiques et de la performance ;
- les portefeuilles du Fonds Absorbé et du Compartiment Absorbant étant assez similaires, la fusion aura lieu par le transfert des liquidités, valeurs mobilières et instruments, sans envisager un rééquilibrage du portefeuille que ce soit avant ou après la Date de Prise d'Effet de la fusion ;
- la fusion ne devrait pas affecter la gestion du portefeuille du Compartiment Absorbant ;
- enfin, le coût de la fusion (à l'exception des coûts de l'auditeur externe imputés à la Société) sera intégralement supporté par la Société de Gestion, Amundi Luxembourg S.A., par la commission d'administration.

Les actionnaires du Compartiment Absorbant qui ne sont pas en faveur de la fusion ont la possibilité de faire racheter leurs actions, à titre gratuit (sauf taxes éventuelles), sur la base de la dernière valeur d'actif net des actions, définies dans le Prospectus d'Amundi Funds. Cette offre sera valable jusqu'à 14 heures (heure du Luxembourg) le 13 juin 2014.

II. Etude comparative entre le Fonds Absorbé et le Compartiment Absorbant

Le tableau suivant présente les différences entre le Fonds Absorbé et le Compartiment Absorbant :

	ETOILE JAPON (ne fait pas l'objet d'une offre publique en Belgique)	AMUNDI FUNDS
Forme légale	FCP soumis au droit français	SICAV soumise au droit luxembourgeois
Fonds à compartiments multiples	Non	Oui
Autorité de Surveillance	Autorité des Marchés Financiers	Commission de Surveillance du Secteur Financier
Compartiment concerné par la fusion	Sans objet	Equity Japan Value
Sous-Catégorie concernée par la fusion	Sans objet	AE (C)
Code ISIN	FR0010458877	LU0557866588
Date de lancement	10/03/1989	22/11/2010
Société de Gestion	Etoile Gestion	Amundi Luxembourg SA
Gestionnaire Financier	Amundi Japan Ltd	Resona Bank Ltd
Auditeur	SFPB	PricewaterhouseCoopers, Société coopérative
Dépositaire	Société Générale, SA	CACEIS Bank Luxembourg S.A. (agissant également en qualité d'Agent Payeur, d'Agent des Transferts et de Teneur de Registres)
Agent Administratif	Société Générale Securities Services Net Asset Value	Société Générale Securities Services Luxembourg

Pays d'enregistrement	France	Allemagne, Autriche, Belgique, Espagne, Finlande, France, Grèce, Irlande, Luxembourg, Norvège, Pays-Bas, Suède, Suisse, République Tchèque, Royaume-Uni
Objectif de gestion	L'objectif de gestion est de surperformer l'indice TOPIX, sans couvrir le risque de change pour un investisseur de la zone euro.	L'objectif du compartiment est la croissance du capital à long terme
Exposition	<p>L'univers du portefeuille action est centré sur le Japon avec un minimum de 90 % d'exposition au marché action. Le gérant peut faire varier l'exposition du portefeuille selon les opportunités de marché entre 90 et 110 % de l'actif soit par un investissement en titres, soit par le biais d'instruments dérivés.</p> <p>Pour le solde, il peut investir jusqu'à 10 % en produits de taux et monétaires.</p>	<p>Exposition aux actions japonaises : au moins 67 % des actifs</p> <p>Autre exposition possible à concurrence de 33 % des actifs dans d'autres valeurs mobilières et instruments (cf. ci-dessous).</p>
Instruments utilisés	<p>Actions : Le portefeuille est investi et/ou exposé principalement aux actions japonaises négociées sur un marché réglementé de tous secteurs économiques et uniquement issues des grandes capitalisations.</p> <p>Le fonds est composé à 90 % minimum de son actif en actions. L'exposition du fonds au marché action est comprise entre 90 et 110 %.</p> <p>- Titres de créance et instruments du marché monétaire et obligataire : Le gérant peut éventuellement, et seulement à titre accessoire, investir l'actif du fonds en obligations internationales et titres de créances internationaux négociés sur un marché réglementé.</p>	<p>Le Compartiment investit au moins deux tiers de ses actifs en actions japonaises.</p> <p>Le solde des actifs peut être investi en :</p> <ul style="list-style-type: none"> • actions et titres apparentés à des actions autres que celles mentionnées ci-dessus ; • titres de créance ; • obligations convertibles ; • parts/actions d'OPCVM et/ou autres OPC à concurrence de 10 % de ses actifs nets ; • dépôts ; • autres valeurs mobilières et instruments du marché monétaire visés aux points 1.1 et 1.2 du Chapitre XX « Informations Complémentaires », point A « Pouvoirs et Restrictions d'Investissement » du prospectus de Amundi Funds.

	- Parts ou actions d'OPCVM : le fonds n'a pas vocation à détenir des parts ou actions d'OPCVM.	Le compartiment peut investir en instruments financiers dérivés à des fins de couverture et en vue d'une bonne gestion du portefeuille.
Risque	Risque actions, risque de change, risque de perte de capital, risque de liquidité, risque de contrepartie, risque relatif à l'utilisation de produits dérivés	Risque de contrepartie, risque de marché, risque de volatilité, risque de change
Investisseurs concernés	Tous les investisseurs, notamment les titulaires d'un contrat d'assurance vie	Tous les investisseurs
Indicateur Synthétique de Risque et de Performance (SRII)	6	6
Date de la Valeur Nette d'Inventaire (VNI) / Jour de Transaction	J	J J désigne tout jour auquel les banques sont ouvertes au Luxembourg
Date limite	15h45 à J-1	14h à J
Calcul et publication de la VNI	Le J La VNI est calculée sur la base du cours de clôture lors de tout jour auquel la Bourse de Tokyo est ouverte, excepté les jours fériés français et japonais et les jours de fermeture de Crédit du Nord.	Le J+1 J+1 désigne tout jour auquel les banques sont ouvertes au Luxembourg
Date de valeur des souscriptions / des rachats	J+1	J+3 J+3 désigne trois jours pendant lesquels les banques sont ouvertes au Luxembourg
Devise du Compartiment	Sans objet	Yen japonais
Devise de la catégorie de part/d'action	EUR	EUR
Souscription minimum	dix-millième de part	un millième d'action
Souscription minimum ultérieure	dix-millième de part	1 millième d'action
Commission de souscription (max)	2,00 %	4,50 %
Commission de conversion	Sans objet	1,00 % max
Date de clôture de l'exercice comptable	Dernier jour de bourse en mars	30 juin

Commission de mouvement	Oui	Non
Frais récurrents sur l'exercice comptable précédent	2,42 %	2,08 %

III. Documentation

Les documents suivants sont à la disposition des actionnaires à titre gratuit au siège social de la Société et auprès de l'intermédiaire chargé du service financier en Belgique:

- Le Projet Commun des Conditions de la Fusion ;
- Les dernières versions du Prospectus d'ETOILE JAPON et d'AMUNDI FUNDS ;
- Les dernières versions des Document d'Informations Clefs pour les Investisseurs d'ETOILE JAPON et d'AMUNDI FUNDS EQUITY JAPAN VALUE ;
- Les derniers états financiers audités d'ETOILE JAPON et d'AMUNDI FUNDS ;
- Le(s) rapport(s) sur la fusion préparé(s) par l'auditeur externe (les auditeurs externes) désigné(s) par la société de gestion d'ETOILE JAPON et/ou la Société ;
- Le certificat relatif à la fusion émis par le dépositaire d'ETOILE JAPON et de la Société conformément à l'Article 70 de la Loi luxembourgeoise du 17 décembre 2010.

Veuillez noter que les Document d'Informations Clefs pour les Investisseurs du Compartiment Absorbant ne sont ni révisés ni affectés en conséquence de la fusion.

Nous conseillons également aux actionnaires de consulter leurs conseillers fiscaux quant aux conséquences fiscales possibles relatives à la fusion.

S vous avez besoin de plus amples informations, veuillez contacter la Société (Amundi Funds c/o Amundi Luxembourg S.A (« Amundi Luxembourg ») 5, allée Scheffer, L-2520 Luxembourg, Grand-Duché du Luxembourg) ou vos représentants locaux.

La dernière version du Prospectus de la Société est disponible gratuitement en français et en néerlandais. La dernière version des statuts de la Société et des rapports périodiques sont disponibles gratuitement en français et en anglais; les Documents d'Informations Clés pour l'Investisseur sont disponibles gratuitement en français et en néerlandais sur le site internet www.amundi.com et auprès de l'intermédiaire chargé du service financier en Belgique:

CACEIS Belgium S.A.
Avenue du Port 86C, boîte 320
B-1000 Bruxelles

La Valeur Nette d'Inventaire (« VNI ») est publiée sur le site <http://www.beama.be> et disponible auprès de l'intermédiaire chargé du service financier en Belgique.

Le document d'informations clés pour l'investisseur doit être lu attentivement avant d'investir.

Le précompte mobilier en vigueur est de 25%.

Cordialement

Le Conseil d'Administration