

Wesentliche Anlegerinformationen

BFI Dynamic (CHF), ein Teilfonds des Baloise Fund Invest (Lux), SICAV

(ISIN: LU0127029147 – Anteilklasse R)

Dieser Teilfonds wird von MDO Management Company S.A. verwaltet.

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

Das Anlageziel des Fonds ist es, eine den Verhältnissen auf den Finanzmärkten entsprechende, vorwiegend auf Kapitalwachstum in CHF ausgerichtete Anlagestrategie zu implementieren. Dabei ist eine ausgewogene Risikostreuung in geographischer, wirtschaftlicher und währungstechnischer Hinsicht zu beachten sowie eine optimale Liquidität zu halten.

Der Fonds investiert in ein weltweit gestreutes Portfolio aus Beteiligungspapieren (vorwiegend Aktien) erstklassiger Unternehmen und Anleihen überwiegend europäischer Schuldner hoher Bonität.

Die Portfoliostruktur verbindet die Renditechancen von Aktien mit der Ertragskontinuität von festverzinslichen Wertpapieren und ist mit einem Aktienanteil von maximal 90% auf Kapitalwachstum ausgerichtet.

Die Anlagen werden in CHF und bis zu ca. 75% des Vermögens in Fremdwährungen getätigt.

Der Fonds kann mehr als 10% des Vermögens in andere Fonds anlegen.

Die Anleger können an jedem Bankarbeitstag in Luxemburg Anteile kaufen oder verkaufen.

Die erwirtschafteten Erträge werden thesauriert.

Empfehlung: Der Anlagehorizont beträgt mindestens 7-10 Jahre.

Der Fonds eignet sich für Anleger, die mit grossen Kursschwankungen leben können.

Risiko- und Ertragsprofil


Der Risiko- und Ertragsindikator veranschaulicht die Einstufung des Fonds im Hinblick auf sein mögliches Risiko bzw. seinen möglichen Ertrag. Je höher der Fonds in dieser Skala eingestuft wird, desto grösser der potenzielle Ertrag, aber desto grösser auch das Risiko eines Wertverlustes. Auch ein Fonds, der in die niedrigste Kategorie eingestuft wird, stellt keine völlig risikolose Anlage dar. Dieser Risikoindikator beruht auf historischen Daten; eine Vorhersage künftiger Entwicklungen ist damit nicht möglich. Die Einstufung des Fonds kann sich künftig ändern.

Der Fonds ist in Kategorie 5 eingestuft, weil sein Wertschwankungsverhalten sehr hoch ist und deshalb die Gewinnchance und das Verlustrisiko sehr hoch sein kann.

Bei der Einstufung des Fonds in eine Risikoklasse kann es vorkommen, dass aufgrund des Berechnungsmodells nicht alle Risiken

berücksichtigt werden. Insbesondere folgende Risiken können den Fonds beeinflussen:

- Währungsrisiko. Ein Währungsrisiko besteht, wenn der Fonds in Vermögenswerte investiert, die auf Fremdwährung lauten. Eine eventuelle Abwertung der Fremdwährung gegenüber der Basiswährung des Fonds führt dazu, dass der Wert der auf Fremdwährung lautenden Vermögenswerte sinkt.
- Aktien- und Bonitätsrisiko. Der Fonds kann auch dem Aktien- und Bonitätsrisiko unterliegen.
- Derivatrisiko. Durch den Einsatz von Derivaten steigt aufgrund der Hebelwirkung (Leverage) die Wahrscheinlichkeit von Verlusten. Derivate ermöglichen es den Anlegern, bei kleinen Kursbewegungen des Basisinstruments hohe Erträge zu erzielen. Allerdings können die Anleger auch große Verluste erleiden, wenn sich der Kurs des Basisinstruments deutlich zu ihren Ungunsten entwickelt.

Eine ausführliche Darstellung dieser Risiken kann dem Verkaufsprospekt entnommen werden.

Kosten

Die erhobenen Gebühren werden verwendet, um die laufenden Kosten des Fonds zu decken, inklusive Vermarktungs- und Vertriebskosten. Diese Kosten vermindern die potentielle Wertentwicklung Ihrer Investition.

Einmalige Kosten vor und nach der Anlage	
Ausgabeaufschlag	5,00%
Rücknahmeabschlag	0,00%
Dabei handelt es sich um den Höchstbetrag, der von Ihrer Anlage vor der Anlage abgezogen wird.	
Kosten, die vom Fonds im Laufe des Jahres abgezogen werden	
Laufende Kosten	1,53%
Kosten, die der Fonds unter bestimmten Umständen zu tragen hat	
Performancegebühr	nicht zutreffend

Die einmaligen Kosten vor und nach der Anlage sind ein Höchstbetrag. Der Umtausch von Anteilen in Anteile eines anderen Teilfonds unterliegt einer Umtauschgebühr von max. 1% des Nettoinventarwertes. Den tatsächlich für Sie geltenden Betrag können Sie bei der für Sie zuständigen Vertriebsstelle oder ihrem Berater erfragen.

Die laufenden Kosten basieren auf dem am 31. Dezember endenden Vorjahr und können von Jahr zu Jahr schwanken. Sie enthalten keine Kosten aufgrund von Wertpapierkäufen oder -verkäufen, ausgenommen solche in andere Fonds. Der Jahresbericht des Fonds für jedes am 31. Dezember endende Geschäftsjahr enthält Einzelheiten zu den genauen berechneten Kosten.


Nähere Informationen zu den Kosten sind im Verkaufsprospekt aufgeführt.

Frühere Wertentwicklungen

Die vergangene Wertentwicklung stellt keinen Indikator für die künftige Wertentwicklung dar. Die Wertentwicklungsangaben beziehen sich auf den Nettoinventarwert. Unberücksichtigt sind dabei die bei Ausgabe, Rücknahme oder Umtausch anfallenden Gebühren.

Die vergangene Wertentwicklung wurde in CHF berechnet.

Der Fonds wurde am 21/05/2001 aufgelegt.


Praktische Informationen

Depotbank: CACEIS Bank, Luxembourg Branch.

Allgemeine Informationen werden in verschiedenen Zeitungen veröffentlicht und können am Sitz der Gesellschaft, bei den jeweiligen nationalen Vertretern sowie bei der Depotbank erfragt werden.

Den Verkaufsprospekt, die Wesentlichen Anlegerinformationen (KIID), die Statuten sowie die Jahres- und Halbjahresberichte des Fonds erhalten Sie kostenlos in Deutsch oder Französisch am Sitz der Gesellschaft, bei den jeweiligen nationalen Vertretern sowie bei der Depotbank. Zudem können diese Unterlagen sowie die Nettoinventarwerte unter www.baloise-asset-management.com abgerufen werden.

Baloise Fund Invest (Lux) ist ein Umbrella-Fonds. Der Umbrella-Fonds umfasst verschiedene Teilfonds mit mehreren Anteilsklassen. Die Vermögenswerte jedes Teilfonds werden in den Büchern der Gesellschaft getrennt von den anderen Vermögenswerten gehalten und haften nicht füreinander.

Die Einzelheiten der aktuellen Vergütungspolitik der Verwaltungsgesellschaft, darunter eine Beschreibung, wie die Vergütungen und Zuwendungen berechnet werden, und die Identität

der für die Zuteilung der Vergütungen und Zuwendungen zuständigen Personen, einschließlich der Zusammensetzung des Vergütungsausschusses, sind unter <http://mdo-manco.com/remuneration-policy> verfügbar und werden auf Anfrage kostenlos in Papierversion zur Verfügung gestellt.

Diese wesentlichen Anlegerinformationen sind in Deutsch und Französisch verfügbar.

Die Steuergesetzgebung Luxemburgs kann die persönliche steuerliche Situation der Anteilhaber beeinflussen. Anteilhaber sollten sich für eine eingehendere Beratung bezüglich der sich aus der Anlage in den Fonds ergebenden steuerlichen Fragen an ihren Steuerberater wenden.

MDO Management Company 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 vergleichbar sind.

Der Umtausch von Anteilen in Anteile eines anderen Teilfonds ist möglich. Weitere Informationen zum Umtausch von Anteilen sind dem Verkaufsprospekt zu entnehmen.