

LHV Trader account price list

Valid as of 14.12.2017

Transaction fees (1)	
US shares	0.02 USD per share, min 7 USD
US options	4 USD/contract
US futures (incl. single stock futures SSF)	8 USD/contract
CBOE/CFE Bitcoin futures	20 USD/contract
CME Bitcoin futures	50 USD/contract
US future options	8 USD/contract
Currency conversions	0.01%, min 4 USD
German, Austrian, French, Belgian, Dutch, Spanish shares	0.2%, min 8 EUR
German, French, Belgian, Dutch options	4 EUR/contract
German, French, Belgian, Dutch, Italian, Spanish futures	8 EUR/contract
UK shares	0.2%, min 12 GBP Stamp taxes (UK=0.5%, Ireland=1%) are added
UK options	3 GBP/contract
UK futures	6 GBP/contract
Swiss shares	0.2%, min 20 CHF (0.075% stamp tax added)
Swiss options	6 CHF/contract
Swiss futures	8 CHF/contract
Swedish shares	0.2%, min 60 SEK
Swedish options	40 SEK/contract
Swedish futures	40 SEK/contract
Hong Kong shares	0.2%, min 36 HKD (0.1% stamp tax added)
Hong Kong options	60 HKD/contract
Hong Kong futures (HSI)	60 HKD/contract
Hong Kong futures (MHI)	34 HKD/contract
Hong Kong futures (SSF)	40 HKD/contract
Hong Kong futures (HHI,FXC)	40 HKD/contract
Japanese shares	0.2%, min 900 JPY
Japanese options	1000 JPY/contract
Japanese futures	1000 JPY/contract
Nikkei mini futures	80 JPY/contract
Australian shares	0.16%, min 12 AUD
Australian options	6 AUD/contract
Australian futures	10 AUD/contract
Canadian shares	0.02 CAD/share, min 7 CAD
Canadian options	5 CAD/contract
Canadian futures	5 CAD/contract
Singapur futures (SEY, SJB, SGXNK)	600 JPY/contract
Singapur futures (STW)	8 USD/contract

Korean options	0.4%, min 2000 KRW
Korean futures	10000 KRW/contract
Mexican shares	0.2%, min 120 MXN
Mexican options	60 MXN/contract
Mexican futures	100 MXN/contract

(1) Financial transaction tax may be added in case of buying securities.

Management fee (2) (3)	
Securities	10 EUR + 0.025% per month

(2) Value added tax in the amount of 20% is added. Legal persons subject to value added tax in a foreign country are subject to value added tax of 0%.

(3) Management fee is calculated on the basis of a month's average market value of the assets (incl. money, deposits and securities). If the market value is not available, the nominal value is taken as a basis.

Other fees (4)	
Corporate actions	free of charge
Security transfers	10 EUR
Order cancellation or modification	fees taken by stock exchanges
Money transfer out of LHV Trader Account	5 USD

Other exchanges information fees

(4) If there should be additional brokers fees due to corporate actions or securities held in foreign markets then those might be debited from client's account.