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.

UniProInvest: Chance

Der UniProInvest: Chance ist ein Sondervermögen.

WKN / ISIN: A2DMVG / DE000A2DMVG6

Der Fonds wird von der Union Investment Privatfonds GmbH, Frankfurt am Main, verwaltet. Die Union Investment Privatfonds GmbH ist als Teil der Union Investment Gruppe der genossenschaftlichen FinanzGruppe Volksbanken Raiffeisenbanken angeschlossen.

Ziele und Anlagepolitik

Ziel der Anlagepolitik ist es, neben der Erzielung marktgerechter Erträge langfristig ein Kapitalwachstum zu erwirtschaften.

Der Fonds weist in seinen Anlagebedingungen keinen vorgegebenen Investitionsschwerpunkt auf und kann in alle zulässigen Vermögensgegenstände investieren. Das Fondsvermögen kann dabei bis zu 100 Prozent in Wertpapiere (Aktien, Schuldtitel wie Anleihen), Geldmarktinstrumente, Bankguthaben oder Zielfonds angelegt werden. Derivate können zu Investitions- und Absicherungszwecken eingesetzt werden. Die Anlageentscheidungen werden auf Basis von aktuellen Kapitalmarkteinschätzungen getroffen. Dabei wird bei der Auswahl und Gewichtung der zu erwerbenden Vermögensgegenstände auf ein angemessenes Risiko-/Ertragsprofil geachtet.

Derzeit umfasst das Anlageuniversum eine Vielzahl von Anlageklassen wie Aktien. Anleihen und Geldmarktinstrumente. Im Fonds gehaltene Anleihen werden von Unternehmen, Regierungen oder anderen Stellen ausgegeben. Grundsätzlich ist damit zu rechnen, dass im Fonds häufiger Umschichtungen vorgenommen werden um das Anlageziel zu erreichen. Zur Erreichung des Anlageziels soll das Fondsvermögen zunächst vorwiegend auf Anlagen in Rentenwerte (Geldmarktinstrumente und/oder verzinsliche Wertpapiere) ausgerichtet werden. Danach wird ein kontinuierlicher Aufbau des Anteils der im Fondsvermögen gehaltenen Aktien angestrebt, indem die vorhandenen Rentenwerte umgeschichtet und in Aktien angelegt werden sollen. Der Prozess des Aufbaus eines höheren Aktienanteils im Fondsvermögen soll zwei Jahre nach der Fondsauflage abgeschlossen sein.

Die Erträge des Fonds werden in der Regel ausgeschüttet.

Die Anleger können grundsätzlich bewertungstäglich die Rücknahme der Anteile verlangen. Die Gesellschaft kann jedoch die Rücknahme aussetzen, wenn außergewöhnliche Umstände dies unter Berücksichtigung der Anlegerinteressen erforderlich erscheinen lassen.

Empfehlung: Der Fonds ist unter Umständen für Anleger nicht geeignet, die ihr Geld innerhalb eines Zeitraumes von weniger als sieben Jahren aus dem Fonds wieder abziehen möchten.

Risiko- und Ertragsprofil							
Typischerweise geringere Geringeres Risiko <<<	cherweise geringere Rendite geres Risiko				Typischerweise höhere Rendite Höheres Risiko >>>		
1	2	3	4	5	6	7	

Dieser Risikoindikator beruht auf historischen Daten; eine Vorhersage künftiger Entwicklungen ist damit nicht möglich. Die Einstufung des Fonds kann sich künftig ändern und stellt keine Garantie dar. Auch eine Einstufung in die Kategorie 1 stellt keine völlig risikolose Anlage dar.

Der Fonds ist in Kategorie 5 eingestuft, weil sein Wertschwankungsverhalten hoch ist und deshalb die Gewinnchance aber auch das Verlustrisiko hoch sein kann. Folgende Risiken beeinflussen die Einstufung nicht unmittelbar, können aber trotzdem für den Fonds von Bedeutung sein:

Kreditrisiken: Der Fonds legt einen wesentlichen Teil seines Vermögens in Schuldtitel an. Deren Aussteller können insolvent werden, wodurch die Schuldtitel ihren Wert ganz oder zum Großteil verlieren.

Operationelle Risiken: Es besteht die Gefahr von Verlusten, die infolge der Unangemessenheit oder des Versagens von internen Verfahren und Systemen, Menschen oder infolge externer Ereignisse eintreten. Auch neue oder geänderte rechtliche Rahmenbedingungen können den Fonds beeinträchtigen.

Eine ausführliche Darstellung der Risiken findet sich in den Abschnitten "Risikohinweise", "Erläuterungen zum Risikoprofil des Fonds" sowie "Besondere Risikohinweise zum Fonds" des Verkaufsprospekts.


Kosten

Einmalige Kosten vor und nach der Anlage:

Ausgabeaufschlag: 5,00 % (derzeit 4,00 %)

Rücknahmeabschlag: Es wird kein Rücknahmeabschlag erhoben.

Dabei handelt es sich um den Höchstbetrag, der von Ihrem Anlagebetrag vor der Anlage abgezogen werden darf.

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

Laufende Kosten: 1,50 %

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

An die Wertentwicklung gebundene Gebühren:

Keine

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

Der hier angegebene Ausgabeaufschlag ist ein Höchstbetrag. Im Einzelfall kann er geringer ausfallen. Den tatsächlich für einen Anleger geltenden Betrag können Sie beim Vertreiber der Fondsanteile erfragen oder der Kaufabrechnung entnehmen.

Bei den an dieser Stelle ausgewiesenen laufenden Kosten handelt es sich aufgrund der Auflegung am 30. Juni 2017 um eine Kostenschätzung. Die laufenden Kosten beinhalten nicht die Transaktionskosten. Sie weichen von den laufenden Kosten ab, die im Rahmen der Kosteninformation gemäß § 63 Absatz 7 Wertpapierhandelsgesetz ausgewiesen werden. Der Jahresbericht für jedes Geschäftsjahr enthält Einzelheiten zu den genauen berechneten Kosten. Weitere Informationen zu den Kosten können Sie dem Abschnitt "Kosten" des Verkaufsprospektes entnehmen.

Frühere Wertentwicklung 1,0% Die frühere Wertentwicklung ist keine Garantie für die künftige Entwicklung. Bei der Berechnung wurden sämtliche Kosten mit Ausnahme des Ausgabeaufschlags berücksichtigt. Der Fonds wurde am 30. Juni 2017 aufgelegt. Aufgrund der Fondsauflegung am 30. Juni 2017 können keine Angaben zur Wertentwicklung eines vollständigen Kalenderjahrs gemacht werden 0.0% -1,0% 2013 2014 2015 2016 2017

Praktische Informationen

Verwahrstelle des Fonds ist die DZ BANK AG Deutsche Zentral-Genossenschaftsbank, Frankfurt am Main.

Die Verkaufsunterlagen zum Fonds (Verkaufsprospekt, Anlagebedingungen, aktuelle Jahres- und Halbjahresberichte und wesentliche Anlegerinformationen) finden Sie in deutscher Sprache auf www.union-investment.de/DE000A2DMVG6. Diese können Sie auf Wunsch auch kostenlos in Papierform über die im Verkaufsprospekt im Abschnitt "Vertriebs- und Zahlstellen" angegebenen Vertriebsstellen erhalten. Der Verkaufsprospekt enthält auch weiterführende Informationen zum Fonds. Die Anteilpreise werden regelmäßig auf unserer Homepage privatkunden.union-investment.de Rubrik "Unsere Fonds" unter "Fonds finden" veröffentlicht.

Informationen zur aktuellen Vergütungspolitik der Gesellschaft sind im Internet unter privatkunden.union-investment.de/verguetungspolitik veröffentlicht. Hierzu zählen eine Beschreibung der Berechnungsmethoden für Vergütungen und Zuwendungen an bestimmte Mitarbeitergruppen sowie die Angabe der für die Zuteilung zuständigen Personen einschließlich der Angehörigen des Vergütungsausschusses. Auf Verlangen werden Ihnen die Informationen von der Gesellschaft in Papierform zur Verfügung gestellt.

Der Fonds unterliegt den deutschen Steuergesetzen. Dies kann Auswirkungen darauf haben, wie Sie bzgl. Ihrer Einkünfte aus dem Fonds besteuert werden.

Die Union Investment Privatfonds GmbH kann lediglich auf der 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 und die Union Investment Privatfonds GmbH sind in Deutschland zugelassen und werden durch die Bundesanstalt für Finanzdienstleistungsaufsicht (BaFin) reguliert.

Die wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 12. Februar 2018.

