

KEY INVESTOR INFORMATION

Gegenstand dieses Dokuments sind WESENTLICHE ANLEGERINFORMATIONEN über diesen Fonds. Es handelt sich nicht um Werbematerial. Diese Informationen sind gesetzlich vorgeschrieben, um Ihnen die Wesensart dieses Fonds und die Risiken einer Anlage in ihn zu erläutern. Wir raten Ihnen zur Lektüre dieses Dokuments, so dass Sie eine fundierte Anlageentscheidung treffen können.

LOYS FCP - LOYS Global L/S ITN ISIN: LU1487934256

Teilfonds des **LOYS FCP**
Verwaltungsgesellschaft: LOYS Investment S.A.

Ziele und Anlagepolitik

- Ziel des Teilfonds ist die Wertsteigerung der von den Anteilhabern eingebrachten Anlagemittel.
- Zu diesem Zweck investiert der Teilfonds weltweit, ohne Beschränkung in Aktien, Renten und Genussscheine. Der Teilfonds investiert mindestens 60% des Netto-Teilfondsvermögens in Aktien. Das ungesicherte Aktien-Exposure beträgt hierbei maximal 60% des Teilfondsvermögens. Investitionen in Anleihen mit einem Rating schlechter als B- (S&P bzw. Fitch) respektive B3 (Moody's) sind nicht zulässig. Sollten mehrere Ratings zu einer Anleihe vorliegen, so wird das jeweils schlechteste Rating zugrunde gelegt. Ein Erwerb von Asset-Backed-Securities sowie CoCo-Bonds als strukturierte Produkte ist nicht erlaubt (von diesem Verbot sind Optionsscheine, Wandel- und Optionsanleihen sowie Zertifikate ausdrücklich nicht erfasst und sind daher als erwerbbare Vermögensgegenstände für den Teilfonds zulässig). Anteile an Investmentfonds werden für den Teilfonds nicht erworben. Der Teilfonds ist daher zielfondsfähig. Für den Teilfonds werden keine Wertpapiere aus dem Teilfondsvermögen verliehen. Für das Netto-Teilfondsvermögen werden keine Anteile an Investmentfonds erworben. Der Teilfonds ist daher zielfondsfähig. Der Teilfonds kann je nach Finanzmarktsituation kurzfristig auch bis zu 100 % flüssige Mittel halten oder in ähnliche Vermögenswerte investieren.
- Die Auswahl der einzelnen Wertpapiere wird durch das Fondsmanagement getroffen. Der Fonds kann Derivategeschäfte einsetzen, um mögliche Verluste zu verringern oder um höhere Wertzuwächse zu erzielen.
- Die Erträge verbleiben im Fonds und werden wieder angelegt.
- Sie können von der Verwaltungsgesellschaft grundsätzlich börsentäglich die Rücknahme der Anteile verlangen.
- Wir können jedoch die Rücknahme aussetzen, wenn aussergewöhnliche Umstände dies unter Berücksichtigung der Anlegerinteressen erforderlich erscheinen lassen.
- Die Gebühren für den Kauf und den Verkauf von Wertpapieren trägt der Fonds. Sie entstehen zusätzlich zu den unter -Kosten- aufgeführten Prozentsätzen und können die Rendite des Fonds mindern.

Risiko- und Ertragsprofil

Folgende Risiken haben auf die Einstufung keinen unmittelbaren Einfluss, können aber trotzdem für den Fonds von Bedeutung sein:

- Dieser Fonds LOYS FCP – LOYS LOYS Global L/S ist in die Kategorie 4 eingestuft, weil sein Anteilpreis spürbar schwankt und deshalb sowohl Verlustrisiken wie Gewinnchancen nicht unwesentlich ausgeprägt sind.
- Die Einstufung des Fonds kann sich künftig ändern und stellt keine Garantie dar.
- Auch ein Fonds, der in Kategorie 1 eingestuft wird, stellt keine völlig risikolose Anlage dar.
- Eine ausführliche Darstellung der Risiken findet sich im Abschnitt „ALLGEMEINE RISIKOHINWEISE“ des Verkaufsprospektes.
- Operationelle Risiken und Verwahr Risiken: Der Fonds kann Opfer von Betrug oder anderen kriminellen Handlungen werden. Er kann auch Verluste durch Missverständnisse oder Fehler von Mitarbeitern der Kapitalanlagegesellschaft oder einer Verwahrstelle oder externer Dritter erleiden. Schließlich kann seine Verwaltung oder die Verwahrung seiner Vermögensgegenstände durch äußere Ereignisse wie Brände, Naturkatastrophen u.ä. negativ beeinflusst werden.
- Risiken aus Derivateinsatz: Der Fonds kann Derivatgeschäfte einsetzen, um auf steigende oder fallende Kurse zu spekulieren mit dem Ziel gegebenenfalls Zusatzerträge zu generieren. Die erhöhten Chancen gehen mit erhöhten Verlustrisiken einher.

Kosten

Aus den Gebühren und sonstigen Kosten wird die laufende Verwaltung und Verwahrung des Fondsvermögens sowie der Vertrieb der Fondsanteile finanziert. Anfallende Kosten verringern die Ertragschancen des Anlegers.

Einmalige Kosten vor und nach der Anlage:		Bei den einmaligen Kosten handelt es sich um den Höchstbetrag, der von Ihrer Anlage vor der Anlage/ vor der Auszahlung Ihrer Rendite abgezogen werden darf.
Verkaufsprovision	Keine	
Rücknahmeprovision	Keine	
Umtauschprovision	Keine	
Kosten, die vom Fonds im Laufe des Jahres abgezogen werden:		Die hier angegebene Verkaufsprovision/Rücknahmeprovision ist ein Höchstbetrag. Im Einzelfall kann sie geringer ausfallen. Den tatsächlich für Sie geltenden Betrag können Sie beim Vertreter der Fondsanteile erfragen.
Laufende Kosten	1,42 %	
Kosten, die der Fonds unter bestimmten Umständen zu tragen hat:		Die hier angegebenen laufenden Kosten fielen im letzten Geschäftsjahr des Fonds an, das im Dezember endete. Sie können von Jahr zu Jahr schwanken.
An die Wertentwicklung des Fonds gebundene Gebühren (Performance Fee)	Keine	
		In diesen Kosten sind Gebühren für den Kauf/Verkauf von Wertpapieren (Portfoliotransaktionskosten) sowie Kosten für die an die Wertentwicklung des Fonds gebundenen Gebühren nicht enthalten.

Nähere Informationen zu den Kosten finden Sie im Verkaufsprospekt Abschnitt "KOSTEN". Die laufenden Kosten umfassen nicht die erfolgsbezogene Vergütung und die Transaktionskosten.

Frühere Wertentwicklung

Die Wertentwicklung in der Vergangenheit ist keine Garantie für die künftige Wertentwicklung.
Bei der Berechnung wurden sämtliche Kosten und Gebühren mit Ausnahme des Ausgabeaufschlags / Rücknahmeaufschlags abgezogen.
Die dargestellte Anteilklasse ist seit dem 22.12.2016 aktiv.
Die frühere Wertentwicklung wurde in EUR berechnet.

Praktische Informationen

- Verwahrstelle des Fonds ist Hauck & Aufhäuser Privatbankiers KGaA, Niederlassung Luxemburg.
- Den Verkaufsprospekt, die Vergütungspolitik und die aktuellen Jahres- und Halbjahresberichte, die aktuellen Anteilepreise sowie weitere Informationen zu dem Fonds finden Sie kostenlos in deutscher Sprache auf unserer Homepage www.loys.lu.
- Die Steuervorschriften im Herkunftsmitgliedstaat des Fonds können die persönliche Steuersituation des Anlegers beeinflussen.
- Die Einzelheiten der aktuellen Vergütungspolitik, darunter eine Beschreibung, wie die Vergütung und sonstige Zuwendungen berechnet werden, und die Identität der für die Zuteilung der Vergütung und sonstigen Zuwendungen zuständigen Personen, einschließlich der Zusammensetzung des Vergütungsausschusses, falls es einen solchen Ausschuss gibt, werden auf der Internetseite der Verwaltungsgesellschaft (<http://www.loys.lu/de/footer/policies/>) zur Verfügung gestellt. Ferner wird auf Anfrage eine Papierversion kostenlos zur Verfügung gestellt.
- Die Anteilinhaber sind berechtigt, jederzeit über eine der Zahl- und Vertriebsstellen, die Verwahrstelle oder die Verwaltungsgesellschaft die Rücknahme bzw. den Umtausch ihrer Anteile zu verlangen. Weitere Informationen finden Sie im Verkaufsprospekt unter Abschnitt „RÜCKNAHME UND UMTAUSCH VON ANTEILEN“.
- LOYS Investment S.A. kann lediglich auf Grundlage einer in diesem Dokument enthaltenen Erklärung haftbar gemacht werden, die irreführend, unrichtig oder nicht mit den einschlägigen Teilen des Verkaufsprospektes vereinbar ist.
- Dieser Fonds ist in Luxemburg zugelassen und wird durch die Commission de Surveillance du Secteur Financier (CSSF) überwacht.
- LOYS Investment S.A. ist in Luxemburg zugelassen und wird durch die Commission de Surveillance du Secteur Financier (CSSF) überwacht.
- Diese wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 09.02.2018.