

Wesentliche Anlegerinformationen


Gegenstand dieses Dokuments sind wesentliche Informationen für den Anleger 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.

Lupus alpha Micro Champions	ISIN: LU0218245263
Dieser Teilfonds des Lupus alpha Fonds wird verwaltet von der Lupus alpha Investment S.A..	WKN: A0EAM5

Ziele und Anlagepolitik

Anlageziel	Anlageziel des Teilfonds ist das Erreichen eines möglichst hohen Wertzuwachses.
Anlagestrategie	Mindestens 51 Prozent des Vermögens des Teilsfonds müssen in europäische Aktien mit geringer Marktkapitalisierung (ca. 10 Mio. EUR bis 3 Mrd. EUR) investiert werden. Aufgrund anlagepolitischer Interessen können auch Large Caps Berücksichtigung finden. Der Teilfonds kann in Wertpapiere und Geldmarktinstrumente eines oder mehrerer Aussteller mehr als 35 % des Fondswertes anlegen. Das Verwaltungsreglement des Teilfonds benennt im Abschnitt „Anlagebeschränkungen und Risikosteuerung“ diese Aussteller.
Einsatz von Derivaten	Für den Teilfonds dürfen Derivatgeschäfte zum Zweck der Absicherung, der effizienten Portfoliosteuerung und der Erzielung von Zusatzerträgen getätigt werden.
Besonderheiten	Die Mindestanlage in diesen Teilfonds beträgt EUR 7.500.
Anteilscheinrückgabe	Die Anleger können von der Gesellschaft grundsätzlich bewertungstätig die Rücknahme von Anteilen verlangen. Die Gesellschaft kann jedoch die Rücknahme aussetzen, wenn außergewöhnliche Umstände dies unter Berücksichtigung der Anlegerinteressen erforderlich erscheinen lassen.
Ertragsverwendung	Die Erträge des Teilfonds werden ausgeschüttet.
Empfehlung	Dieser Teilfonds ist unter Umständen für Anleger nicht geeignet, die keinen mittelfristigen Anlagehorizont haben.

Risiko- und Ertragsprofil


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

Adressenausfallrisiken: Wenn Kontrahenten vertraglichen Zahlungsverpflichtungen nicht oder nur teilweise nachkommen, können Verluste für den Teilfonds entstehen. Auch bei sorgfältiger Auswahl der Wertpapiere kann nicht ausgeschlossen werden, dass Verluste durch Vermögensverfall von Ausstellern eintreten.

Konzentrationsrisiken: Durch die Konzentration des Anlagevermögens auf wenige Märkte oder Vermögensgegenstände ist der Teilfonds von diesen wenigen Märkten/Vermögensgegenständen besonders abhängig.

Liquiditätsrisiken: Wenn Titel in einem eher engen Marktsegment gehandelt werden, kann deren Weiterveräußerung in Situationen unzureichender Liquidität problematisch sein.

Operationelle Risiken und Verwahrisiken: Der Fonds kann Opfer von Betrug oder anderen kriminellen Handlungen werden. Er kann auch Verluste durch Missverständnisse oder Fehler von Mitarbeitern der Kapitalverwaltungsgesellschaft 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.

Eine ausführliche Beschreibung der Risiken enthält Abschnitt "Risikohinweise" des Verkaufsprospekts.


Wesentliche Anlegerinformationen

Lupus alpha Micro Champions

Kosten

Aus den hier aufgeführten Kosten wird die laufende Verwaltung und Verwahrung sowie der Vertrieb des Teilfonds finanziert. Anfallende Kosten beschränken das potentielle Anlagewachstum des Teilfonds.

Einmalige Kosten vor und nach der Anlage:

Ausgabeauf- und	5,00%
Rücknahmeabschläge	keine

Dabei handelt es sich um den Höchstbetrag, der von Ihrer Anlage abgezogen wird. Im Einzelfall kann er geringer ausfallen. Den tatsächlich für Sie geltenden Betrag können Sie bei Ihrer Bank oder Ihrem Finanzberater erfragen.

Kosten, die vom Teilfonds im Laufe des Jahres abgezogen werden:

Laufende Kosten	1,37% p.a.
------------------------	------------


Die hier angegebenen laufenden Kosten fielen im letzten Geschäftsjahr des Teilfonds an, das am 31.12.2017 endete. Diese können von Jahr zu Jahr schwanken. Transaktionskosten sind hier unberücksichtigt. Der OGAW-Jahresbericht für jedes Geschäftsjahr enthält Einzelheiten zu den genauen berechneten Kosten.

Kosten, die der Teilfonds unter bestimmten Umständen zu tragen hat:

An die Wertentwicklung des Teilfonds gebundene Gebühren

20% des Betrages, den die Wertentwicklung des Nettovermögens des Teilfonds während eines Geschäftsjahres diejenige des Vergleichsmaßstabs (Euro Stoxx Small Return Index) übersteigt. Relative negative Wertentwicklungen werden auf den nächsten Abrechnungszeitraum vorgetragen und müssen erst vollständig aufgeholt werden.

Frühere Wertentwicklung


Der Fonds wurde am 16.06.2005 aufgelegt.

Das Diagramm zeigt die frühere Wertentwicklung in Euro, berechnet nach der Methode des BVI Bundesverband Investment und Asset Management.

Bei der Berechnung wurden sämtliche Kosten und Gebühren mit Ausnahme des Ausgabeaufschlags bzw. Rücknahmeabschlags berücksichtigt.

Die Wertentwicklung in der Vergangenheit stellt keine Vorhersage zukünftiger Anlageergebnisse dar.

Praktische Informationen

Verwahrstelle des Teilfonds ist die RBC Investor Services Bank S.A..

Den Verkaufsprospekt mit Verwaltungsreglement und die aktuellen Jahres- und Halbjahresberichte finden Sie kostenlos in deutscher Sprache auf unserer Homepage unter www.lupusalpha.de. Weitere praktische Informationen sowie die aktuellen Anteilspreise werden regelmäßig auf www.fundinfo.com veröffentlicht. Dieses Dokument beschreibt einen OGAW-Teilfonds des Lupus alpha Fonds. Der Verkaufsprospekt und die regelmäßigen Berichte werden für den gesamten OGAW erstellt. Informationen zur aktuellen Vergütungspolitik der Gesellschaft sind auf der Homepage www.lupusalpha.de unter der Rubrik „Downloads Pflichtveröffentlichungen“ veröffentlicht. Hierzu zählen eine Beschreibung der Berechnungsmethoden für Vergütungen und Zuwendungen an bestimmte Mitarbeitergruppen sowie die Angabe der für die Zuteilung zuständigen Personen. Auf Verlangen werden Ihnen die Informationen von der Gesellschaft kostenlos in Papierform zur Verfügung gestellt.

Die Vermögenswerte und Verbindlichkeiten eines jeden OGAW-Teilfonds des Lupus alpha Fonds sind rechtlich voneinander getrennt. Der Anleger hat das Recht, seine Anteile in dem Teilfonds in Anteile eines anderen Teilfonds umzutauschen. Nähere Informationen dazu finden Sie im Verkaufsprospekt.

Der Teilfonds unterliegt dem Luxemburger Steuerrecht. Dies kann Auswirkungen darauf haben, wie Sie bzgl. Ihrer Einkünfte aus dem Teilfonds besteuert werden.

Lupus alpha Investment S.A. kann lediglich auf der Grundlage einer in diesem Dokument enthaltenen Erklärung haftbar gemacht werden, die irreführend, unrichtig oder nicht mit den einschlägigen Teilen des OGAW-Prospekts vereinbar ist.

Der Teilfonds ist in Luxemburg, Deutschland und Österreich zugelassen und wird durch die Commission de Surveillance du Secteur Financier reguliert.

Diese wesentlichen Anlegerinformationen sind zutreffend und entsprechen dem Stand vom 01.06.2018.