

FT Emerging ConsumerDemand (PT)

WKN/ISIN: A1JGVL/LU0632979331

Dieser Fonds wird von der FRANKFURT-TRUST Invest Luxemburg AG verwaltet.

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.

Ziele und Anlagepolitik

Der FT Emerging ConsumerDemand (PT) ist eine speziell für Privatanleger aufgelegte Anteilklasse des FT Emerging ConsumerDemand. Bei dieser Anteilklasse werden die erwirtschafteten Erträge nicht ausgeschüttet, sondern verbleiben im Fonds (sie werden thesauriert).

Mit diesem Fonds legen Sie weltweit in Aktien von Konsumgüterunternehmen an, die einen hohen Umsatzanteil in den Emerging Markets erzielen oder dort ihren Sitz haben. Die Auswahl der Anlagen beruht auf quantitativen Ansätzen und der Einschätzung unserer Kapitalmarktexperten.

Ziel einer Anlage im FT Emerging ConsumerDemand (PT) ist es, an der Wertentwicklung von Aktien aus dem Bereich Konsum mit hohem Bezug zu den Emerging Markets teilzuhaben.

Die Währung des Fonds ist Euro.

Ihre Anteile am FT Emerging ConsumerDemand (PT) können Sie börsentäglich zurückgeben.

Risiko- und Ertragsprofil

Die Einstufung des Fonds in seine Risikoklasse beruht auf historischen Daten des Fonds oder einer vergleichbaren Anlage in den vergangenen 5 Jahren und stellt somit keine Vorhersage für die Zukunft dar. Die Einstufung ist keine Garantie, sie kann sich im Zeitablauf ändern. Eine Einstufung in Kategorie 1 bedeutet nicht, dass der Fonds kein Wertschwankungsrisiko hat.

Der Fonds ist in Risikoklasse 6 eingruppiert, weil die historischen Daten im Jahresdurchschnitt Wertschwankungen zwischen 15 und 25% aufweisen.

Generell gilt, dass höhere Wertschwankungen größere Verlustrisiken, aber auch größere Chancen auf Wertzuwachs beinhalten.

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

- **Operationelle Risiken einschließlich Verwahrrisiken:** Fehler und Missverständnisse bei der Verwaltung und Verwahrung können die Wertentwicklung des Fonds beeinträchtigen.
- **Konzentrationsrisiken:** Der Fonds erwirbt Wertpapiere, die sich auf spezielle Regionen oder Themen beziehen. Deren Wertentwicklung kann beispielsweise aufgrund politischer oder wirtschaftlicher Ereignisse leiden.
- **Währungsrisiken:** Der Fonds legt seine Mittel auch außerhalb des Euro-Raums an. Der Wert der Währungen dieser Anlagen gegenüber dem Euro kann fallen.

Eine ausführliche Darstellung aller Risiken finden Sie im Verkaufsprospekt des Fonds unter „Risikohinweise“.

Kosten

Einmalige Kosten vor und nach der Anlage:	
Ausgabeaufschlag	5 %
Rücknahmeabschlag	0 %
Hierbei handelt es sich jeweils um die Höchstbeträge, die Ihnen belastet werden dürfen.	
Kosten, die dem Fonds im Verlauf des Geschäftsjahres entstehen:	
Laufende Kosten	1,67 %
Kosten, die der Fonds unter bestimmten Umständen zu tragen hat:	
Erfolgsabhängige Vergütung p. a.	0 %

Die von Ihnen zu tragenden Kosten finanzieren die Verwaltung und Verwahrung des Fonds sowie Vertrieb und Vermarktung; diese Kosten wirken sich mindernd auf das Wachstumspotenzial Ihrer Anlage aus.

Bei den Ausgabeaufschlägen und Rücknahmeabschlägen handelt es sich jeweils um den Höchstbetrag. Im Einzelfall können die von Ihnen zu zahlenden Beträge niedriger sein. Bitte fragen Sie Ihren Berater oder Ihre Vertriebsstelle nach den tatsächlich für Sie geltenden Beträgen.

Die Kennziffer „laufende Kosten“ wurde zum letzten Geschäftsjahresende des Fonds per 31. März 2017 ermittelt. Sie beinhaltet alle Kosten und sonstigen Zahlungen des Fonds (exklusive der Transaktionskosten und einer eventuellen erfolgsabhängigen Vergütung) und setzt diese in Beziehung zum Fondsvermögen. Die „laufenden Kosten“ können von Geschäftsjahr zu Geschäftsjahr schwanken.

Ausführliche Informationen zu den Kosten finden Sie im Verkaufsprospekt des Fonds.

Wertentwicklung in der Vergangenheit

Quelle: eigene Datengrundlage

Der Fonds wurde am 20. Juni 2011 aufgelegt.

Die frühere Wertentwicklung ist keine Garantie für die künftige Entwicklung des Fonds.

Die Berechnung erfolgte in der Fondswährung Euro und auf Basis des Rücknahmepreises.

Das bedeutet, alle Kosten und Gebühren des Fonds mit Ausnahme des Ausgabeaufschlags sind berücksichtigt.

Ausschüttungen bzw. abzuführende Steuern wurden wiederangelegt.

Praktische Informationen

Verwahrstelle für diesen Fonds ist die CACEIS Bank, Luxembourg Branch.

Weitere praktische Informationen zum Fonds, den Verkaufsprospekt (OGAW-Prospekt), Jahres- und Halbjahresberichte sowie die aktuellen Ausgabe- und Rücknahmepreise finden Sie kostenlos und in deutscher Sprache auf unserer Internet-Seite „www.frankfurt-trust.lu“.

Die luxemburgischen Steuervorschriften können die Besteuerung Ihrer persönlichen Einkünfte aus dem Fonds beeinflussen.

Die FRANKFURT-TRUST Invest Luxembourg AG 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.

Dieser Fonds ist in Luxemburg zugelassen und wird durch die Commission de Surveillance du Secteur Financier (CSSF) reguliert. Diese wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 22. August 2017.

Einzelheiten zur aktuellen Vergütungspolitik der Gesellschaft sind im Internet unter „www.frankfurt-trust.lu“ 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 die Informationen von der Gesellschaft kostenlos in Papierform zur Verfügung gestellt.