

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.

GLS Alternative Investments - Mikrofinanzfonds - C

ISIN: LU1323423696

Ein Teilfonds der GLS Alternative Investments.

Der Fonds wird von der IPConcept (Luxemburg) S.A. verwaltet.

Ziele und Anlagepolitik

Ziel des GLS Alternative Investments - Mikrofinanzfonds („Teilfonds“) ist es, Kreditnehmern in Schwellen- und Entwicklungsländern einen Zugang zum Kapitalmarkt zu ermöglichen, die sonst keinen oder nur begrenzten Zugang zu angebotenen Finanzdienstleistungen erhalten. Mit den Mitteln des Fonds sollen Mikrofinanzinstitute („MFI“) refinanziert werden. Der Teilfonds wird aktiv verwaltet. Die Zusammensetzung des Portfolios wird seitens des Fondsmanagers nach den in der Anlagepolitik definierten Kriterien vorgenommen, regelmäßig überprüft und ggf. angepasst.

Der Teilfonds GLS Alternative Investments - Mikrofinanzfonds investiert mindestens 51% seines Netto-Teilfondsvermögens weltweit in unverbriefte Darlehensforderungen gegen regulierte bzw. unregulierte Mikrofinanzinstitute. Dabei handelt es sich um unverbriefte Darlehensforderungen aus Darlehen, die von einer dritten Partei an Mikrofinanzinstitute gewährt wurden.

Daneben kann der Teilfonds in andere unverbriefte Darlehensforderungen, Aktien, Renten, Geldmarktinstrumente, Unternehmensanteile, Zertifikate, andere strukturierte Produkte (z.B. Optionsanleihen, Wandelanleihen), Zielfonds und Festgelder investieren. Bei den Zertifikaten handelt es sich um Zertifikate auf gesetzlich zulässige Basiswerte wie z.B.: Aktien, Renten, Investmentfondsanteile, Finanzindizes und Devisen.

Empfehlung: Dieser Teilfonds ist unter Umständen für Anleger nicht geeignet, die ihr Geld innerhalb eines Zeitraums von 12 Monaten aus dem Teilfonds wieder zurückziehen wollen.

Die Anleger können Ihre Aktien jeweils zum letzten Bankarbeitstag eines Kalenderhalbjahres zurückgeben. Im Dezember gilt als letzter Bankarbeitstag der Bankarbeitstag vor dem 31. Dezember. Unwiderrufliche Rücknahmeanträge müssen unter Einhaltung einer Rückgabefrist von mindestens drei Monate vor dem jeweiligen Rücknahmetag bei der Register- und Transferstelle eingehen. Die Rückgabe der Aktien kann ausgesetzt werden, wenn außergewöhnliche Umstände dies unter Berücksichtigung der Anlegerinteressen erforderlich erscheinen lassen.

Dieser Fonds zahlt die erwirtschafteten Erträge an den Anleger aus.

Risiko- und Ertragsprofil

Die zur Berechnung des synthetischen Indikators verwendeten historischen Daten sind kein verlässlicher Hinweis auf das künftige Risiko- und Ertragsprofil der Anteilklasse. Die getroffene Einstufung kann Änderungen unterliegen und sich im Laufe der Zeit daher verändern. Selbst die niedrigste Kategorie kann nicht mit einer risikofreien Anlage gleich gesetzt werden.

Diese Anteilklasse wurde in die o.g. Risikoklasse eingestuft, weil ihr Anteilpreis geringen Schwankungen unterliegt und deshalb die Gewinnchance, aber auch das Verlustrisiko niedrig sein können.

Bei der Einstufung der Anteilklasse in eine Risikoklasse kann es vorkommen, dass aufgrund des Berechnungsmodells nicht alle Risiken berücksichtigt werden. Eine ausführliche Darstellung findet sich im Abschnitt „Risikohinweise“ des Verkaufsprospekts. Folgende Risiken haben auf diese Einstufung keinen unmittelbaren Einfluss, können aber trotzdem für den Fonds von Bedeutung sein:

Kreditrisiken:

Der Fonds kann einen Teil seines Vermögens in Anleihen anlegen. Die Aussteller dieser Anleihen können u.U. zahlungsunfähig werden, wodurch der Wert der Anleihen ganz oder teilweise verloren gehen kann.

Liquiditätsrisiken:

Der Fonds kann einen Teil seines Vermögens in Papiere anlegen, die nicht an einer Börse oder einem ähnlichen Markt gehandelt werden. Es kann schwierig werden, kurzfristig einen Käufer für diese Papiere zu finden. Dadurch kann das Risiko einer Aussetzung der Anteilrücknahme steigen.

Kontrahentenrisiken:

Der Fonds kann verschiedene Geschäfte mit Vertragspartnern abschließen. Wenn ein Vertragspartner insolvent wird, kann er offene Forderungen des Fonds nicht mehr oder nur noch teilweise begleichen.

Risiken aus Derivateinsatz:

Der Fonds darf Derivategeschäfte zu den oben unter „Anlagepolitik“ genannten Zwecken einsetzen. Dadurch erhöhte Chancen gehen mit erhöhten Verlustrisiken einher. Durch eine Absicherung mittels Derivaten gegen Verluste können sich auch die Gewinnchancen des Fonds verringern.

Operationelle Risiken und Verwahr Risiken:

Der Fonds kann Opfer von Betrug oder anderen kriminellen Handlungen werden. Er kann Verluste durch Missverständnisse oder Fehler von Mitarbeitern der Kapitalanlagegesellschaft oder externer Dritter erleiden oder durch äußere Ereignisse wie z.B. Naturkatastrophen geschädigt werden. Mit der Verwahrung von Vermögensgegenständen insbesondere im Ausland kann ein Verlustrisiko verbunden sein, das aus Insolvenz, Sorgfaltspflichtverletzungen oder missbräuchlichem Verhalten des Verwahrers oder eines Unterverwahrers resultieren kann.

Kosten

Einmalige Kosten vor und nach der Anlage

Ausgabeaufschlag	0,00%
Rücknahmeabschlag	0,00%

Dabei handelt es sich um den Höchstbetrag, der vor Ihrer Anlage auf den Anteilwert aufgeschlagen bzw. vor der Auszahlung des Rückgabepreises abgezogen werden kann. Über die aktuellen Werte informiert Sie Ihr Finanzberater.

Kosten, die vom Fonds im letzten Geschäftsjahr abgezogen wurden

Laufende Kosten	1,17%
------------------------	--------------

Dieser Wert basiert auf den im letzten Geschäftsjahr belasteten Kosten der Anteilklasse und kann von Jahr zu Jahr schwanken. Das letzte Geschäftsjahr endete am 31.12.2020.

Kosten, die der Fonds unter bestimmten Umständen zu tragen hat

An die Wertentwicklung des Fonds gebundene Gebühren:

Für den Fonds fallen keine an die Wertentwicklung gebundenen Kosten an.

Die vom Anleger getragenen Kosten dienen der Funktionsweise des Fonds und werden für dessen Verwaltung, Vermarktung und Vertrieb genutzt. Die Belastung der Kosten verringert das potentielle Anlagewachstum des Fonds.

Eine etwaige erfolgsabhängige Vergütung sowie die anfallenden Transaktionskosten - mit Ausnahme der Transaktionskosten der Verwahrstelle - sind in der Kennzahl „Laufende Kosten“ nicht berücksichtigt.

Wertentwicklung in der Vergangenheit

Die Anteilklasse wurde im Jahr 2015 aufgelegt.

Die Wertentwicklung wurde bis zum 30.06.2017 in USD berechnet. Ab dem 01.07.2017 wird die Anteilklasse in EUR geführt.

Hinweise bezüglich der Wertentwicklung in der Vergangenheit sind keine aussagekräftigen Werte für die Zukunft.

Bei der Berechnung der Wertentwicklung wurden sämtliche Kosten und Gebühren mit Ausnahme des Ausgabeaufschlags abgezogen.

Praktische Informationen

Verwahrstelle des Fonds ist die DZ PRIVATBANK S.A. mit Sitz in Strassen, Luxembourg, 4, rue Thomas Edison.

Weitere Informationen zu dem Teilfonds, der aktuell gültige Verkaufsprospekt nebst Anhang und Satzung sowie die letztgültigen Jahres- und Halbjahresberichte jeweils in deutscher Sprache können zu den üblichen Geschäftszeiten kostenlos bei der Investmentgesellschaft, Verwaltungsgesellschaft, Verwahrstelle sowie der/n Vertriebsstelle(n) und der/n Zahlstelle(n) angefordert werden.

Weitere praktische Informationen sowie die aktuellen Anteilspreise können jederzeit auf der Homepage der Verwaltungsgesellschaft abgerufen sowie bei den o.g. Stellen kostenlos erfragt werden. Des Weiteren können die Einzelheiten der aktuellen Vergütungspolitik, darunter eine Beschreibung, wie die Vergütung und die sonstigen Zuwendungen berechnet werden, und die Identität der für die Zuteilung der Vergütung und sonstigen Zuwendungen zuständigen Personen, einschließlich der Zusammensetzung des Vergütungsausschusses, falls es einen solchen gibt, auf der Homepage der Verwaltungsgesellschaft abgerufen sowie bei den o.g. Stellen kostenlos als Papierversion erfragt werden. Die Homepage der Verwaltungsgesellschaft lautet www.ipconcept.com.

Die Steuervorschriften im Herkunftsmitgliedland des Teilfonds können Ihre persönliche Steuerlage beeinflussen. Bitte ziehen Sie in Bezug auf die steuerlichen Auswirkungen einer Investition in den Teilfonds Ihren Steuerberater hinzu.

Die Investmentgesellschaft kann lediglich auf der Grundlage einer in diesem Dokument enthaltenen Erklärung haftbar gemacht werden, die irreführend, unrichtig oder nicht mit den einschlägigen Teilen des Verkaufsprospekts vereinbar ist.

Diese wesentlichen Informationen beschreiben eine Anteilklasse des Teilfonds. Der Teilfonds ist wiederum Bestandteil eines Umbrella-Fonds. Der Verkaufsprospekt und die Berichte enthalten ggfs. Angaben über sämtliche Anteilklassen des gesamten Fonds, der am Anfang des Dokumentes genannt wird. Die Vermögenswerte und Verbindlichkeiten aller Teilfonds sind rechtlich voneinander getrennt.

Es ist möglich, die Anteile des Teilfonds bzw. der Anteilklasse in die eines anderen Teilfonds bzw. Anteilklasse zu tauschen. Details zu den Umtauschmöglichkeiten und den damit verbundenen Kosten können dem Verkaufsprospekt entnommen werden.

Dieser Fonds ist in Luxemburg zugelassen und wird durch die Commission de Surveillance du Secteur Financier reguliert.

Diese wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 17.02.2021.