

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.

Dynamic Allocation C EUR PF

Dynamic Allocation ist ein Teilfonds von OYSTER SICAV

Ziele und Anlagepolitik

Ziel des Fonds ist es, eine Rendite mit geringer Bindung an die Entwicklung der Aktienmärkte über ein diversifiziertes Portfolio aus Aktien von vorwiegend in Europa ansässigen Gesellschaften, Anleihen und liquiden Mitteln zu erzielen. Die Aufteilung zwischen den verschiedenen Anlageklassen erfolgt nach dem alleinigen Ermessen des Fondsverwalter und/oder den Markttendenzen.

Der Fondsverwalter kann im Rahmen ihrer vorstehend dargestellten Anlagepolitik ebenfalls mittels Derivate wie Indexfutures (Kauf oder Verkauf eines Indexes zum Tageskurs mit späterem Fälligkeitstermin) und Optionen (Vertragsvereinbarung, die dem Fonds oder der Gegenpartei des Fonds das Recht einräumt, eine Position zu einem bestimmten Preis mit späterem Fälligkeitstermin zu kaufen oder zu verkaufen) Anlagen tätigen.

Der Fondsverwalter kann Absicherungstechniken nutzen, um die Positionen des Fonds in Währungen, die nicht der Basiswährung entsprechen, teilweise oder vollständig zu mindern.

Das Management erfolgt im Hinblick auf die Auswahl von Vermögenswerten ohne feste Regelvorgaben (diskretionär), ohne dass Bezug auf einen Index oder einen anderen Indikator genommen wird.

Die Anleger können an jedem Transaktionstag die Rücknahme ihrer Fondsanteile beantragen, sofern ihre Order vor dem Annahmeschluss übermittelt wird. Die Transaktionstage sind folgende: jeder Geschäftstag in Luxemburg, mit Ausnahme des 24. Dezember. Der Annahmeschluss ist: 12:00 Luxemburger Uhrzeit den Transaktionsdatum.

Die Gewinne werden nicht ausgeschüttet, sondern im Fonds zur Thesaurierung aufbewahrt.

Empfehlung: Dieser Fonds ist unter Umständen für Anleger nicht geeignet, die ihr Geld innerhalb eines Zeitraum von weniger als 4 Jahren aus dem Fonds wieder zurückziehen wollen.

Risiko- und Ertragsprofil

Mit dieser Kennzahl wird der Risikograd des Portfolio von 1 bis 7 auf Grundlage der wöchentlichen Abweichung des Portfolio in den vergangenen 5 Jahren (Aufwärts- sowie Abwärtstrends) festgelegt. Der Risikograd 1 der Maßeinteilung bedeutet jedoch nicht, dass das Portfolio nicht mit Risiken behaftet wäre. Da sich die Kennzahl auf historische Daten stützt, ist sie kein Garant für die zukünftige Risikoklasse des Fonds. Diese Risikoklasse stellt zudem kein Anlageziel für den Fonds dar und kann daher im Zeitverlauf Änderungen unterliegen.

Nach der oben beschriebenen Berechnungsmethode entspricht die Risikoklasse 5 einer durchschnittlichen Abweichung in Höhe von 10% bis 15%.

Die Risikoklasse ist in erster Linie auf folgende Merkmale zurückzuführen:

- Anlagen in Aktien, für die eine hohe Volatilität und/oder die Möglichkeit eines plötzlichen oder anhaltenden Abwärtstrends an den Finanzmärkten kennzeichnend sind.
- Konzentration auf eine bestimmte geografische Zone.
- Anlage in kleinen und/oder mittelgroßen Gesellschaften; dies kann Volatilität erzeugen und im Portfolio zu einem erhöhten Liquiditätsrisiko führen.
- Anlage in Anleihen, die stark auf Zinsschwankungen sowie die Bonität des Emittenten reagieren. Anleihen von Privatunternehmen sind in der Regel risikoreicher als Anleihen staatlicher Emittenten.
- Anlage in Fondsanteilen, die ihrerseits in Aktien und/oder Anleihen und/oder Derivaten investiert sein können.

Bei diesem Indikator finden insbesondere folgende Risiken keine Berücksichtigung:

- Ausfallrisiko: Risiko, dass der Kreditnehmer am Fälligkeitstermin nicht in der Lage ist, seinen Verpflichtungen gegenüber dem Fonds nachzukommen.
- Liquiditätsrisiko: Risiko, das mit der Schwierigkeit verbunden ist, auf dem Markt ein Wertpapier im Portfolio zu verkaufen, während die besten Konditionen nicht gewährleistet werden können.
- Kontrahentenrisiko: Risiko, dass die Gegenpartei nicht in der Lage ist, ihre finanziellen Verpflichtungen gemäß dem Vertrag (wie Termineinlagen) oder der Transaktion (wie im Freihandverkehr gehandelte derivative Finanzprodukte), an der sie beteiligt ist, zu erfüllen.
- Operatives Risiko: Verlustrisiko für den Fonds, das mit einem menschlichen oder technischen Versagen, einer Unangemessenheit bei internen Verfahren oder Kontrollsystemen verbunden ist.

Weitere Informationen zu den verbundenen Risiken finden sich im vollständigen Prospekt, der am Sitz der SICAV erhältlich ist.

Dynamic Allocation C EUR PF

Dynamic Allocation ist ein Teilfonds von OYSTER SICAV

Kosten

Die Ihnen anfallenden Kosten decken die Betriebskosten des Fonds, einschließlich der Vermarktungs- und Vertriebskosten von Anteilen. Die angegebenen Kosten mindern das Wachstumspotenzial Ihrer Anlage.

Einmalige Kosten vor und nach der Anlage:

Aufnahmeaufschlag	2.00%
Rücknahmeabschlag	1.00%

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

Laufende Kosten	1.84%
------------------------	-------

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

An die Wertentwicklung des Fonds gebundene Gebühren	10.00%
--	--------

Bei den angegebenen Zeichnungs- und Rücknahmegebühren handelt es sich um Höchstbeträge, die zum Zeitpunkt der Zeichnung und/oder der Rücknahme entnommen werden. Folglich ist es möglich, dass dem Anleger in bestimmten Fällen weniger als die angegebenen Kosten berechnet werden. Der Anleger kann sich bei seinem Berater oder seiner Vertriebsstelle über die effektive Höhe der Zeichnungs- und Rücknahmegebühren informieren.

Die angegebene Höhe der laufenden Kosten basiert auf den Kosten, die dem Fonds während des im Dezember 2015 endenden Geschäftsjahres entstanden sind.

Der Prozentsatz, der für an die Wertentwicklung des Fonds gebundenen Gebühren angezeigt wird, findet auf die jährliche Nettoperformance Anwendung.

Der im Bezug auf das Vorjahr berechnete Prozentsatz belief sich auf 0.65 %.

Zusätzliche Informationen zu den Kosten finden Sie im Abschnitt „Gebühren und Kosten“ des Prospekts, der von der Website www.oysterfunds.com abrufbar ist.

Wertentwicklung in der Vergangenheit (Währung für Renditeberechnung : EUR)

Es wird darauf verwiesen, dass Wertentwicklungen in der Vergangenheit keine Garantie für aktuelle oder zukünftige Erträge sind.

Die angegebenen Wertentwicklungen verstehen sich einschließlich sämtlicher Kosten, mit Ausnahme von Zeichnungs- oder Rücknahmegebühren, die dem Anleger eventuell entstehen können.

Lancierungsdatum :

16-01-2008

Praktische Informationen

Verwahrstelle :

RBC Investor Services Bank S.A. ist die Verwahrstelle für diesen Fonds.

Weitere Informationen :

Weitere Informationen sowie der Prospekt, der Jahresbericht, der Halbjahresbericht und das Verwaltungsreglement sind kostenlos beim Sitz der Sicav oder bei der Verwaltungsgesellschaft erhältlich. Diese Informationen sind in mehreren Sprachen erhältlich.

Die Anleger werden darauf hingewiesen, dass die Zeichnungen für diesen Anlagefonds Beschränkungen unterliegen können. Ausführliche Informationen stehen diesbezüglich kostenlos bei der Verwaltungsgesellschaft zur Verfügung.

Die Anteilsinhaber dieses Teilfonds können eine Wandlung ihrer Anteile in Anteile eines anderen Teilfonds der Sicav beantragen. Die Anleger können alle praktischen Informationen bezüglich Wandlungen bei der Verwaltungsgesellschaft anfordern.

Praktische Informationen :

Alle weiteren praktischen Informationen zum Fonds sowie der letzte Anteilskurs sind kostenlos bei der Verwaltungsgesellschaft erhältlich.

Steuervorschriften :

Da sich der Sitz des Fonds in Luxemburg befindet, können sich die dort geltenden Rechtsvorschriften auf die individuelle steuerliche Situation des Anlegers auswirken.

Haftungserklärung :

SYZ Asset Management (Luxembourg) S.A. kann nur auf Grundlage der in dem vorliegenden Dokument enthaltenen Aussagen haftbar gemacht werden, falls diese irreführend oder inexakt sind oder nicht mit den entsprechenden Abschnitten im Prospekt der SICAV übereinstimmen.

Fondsinformationen :

Das vorliegende Dokument, das wesentliche Informationen für den Anleger enthält, beschreibt einen Teilfonds, vorstehend allgemein als „der Fonds“ bezeichnet, der Sicav OYSTER, bei der es sich um eine Sicav mit mehreren Teilfonds handelt. Der Prospekt und die Rechenschaftsberichte werden für die Sicav als Ganzes erstellt. In diesem Zusammenhang ist zu beachten, dass die Aktiv- und Passivposten der einzelnen Teilfonds der Sicav abgetrennt sind. Die Anteilseigner eines Teilfonds können folglich keine Rechte oder Pflichten geltend machen, die mit einem anderen Teilfonds verbunden sind.

Kontakt Daten: Sicav: Oyster Sicav – 11-13, Bld de la Foire – L-1528 Luxembourg.

Verwaltungsgesellschaft: SYZ Asset Management (Luxembourg) S.A. – 54 rue Charles Martel – L-2134 Luxembourg / info@oysterfunds.com