

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, sodass Sie eine fundierte Anlageentscheidung treffen können.

VKB-Anlage-Mix im Trend

Thesaurierungsanteilscheine (T) in EUR	ISIN: AT0000703681
---	---------------------------

Dieser Fonds ist ein Alternativer Investmentfonds (AIF) in der Form eines Anderen Sondervermögens gemäß § 166 f Investmentfondsgesetz 2011 idgF (InvFG) in Verbindung mit dem Alternative Investmentfonds Managersgesetz (AIFMG) und wird von der Gutmann Kapitalanlageaktiengesellschaft verwaltet.

Das Fondsmanagement wird von der Volkskreditbank AG, Rudigierstraße 5-7, 4010 Linz durchgeführt.

Ziele und Anlagepolitik

Der VKB-Anlage-Mix im Trend ist ein Aktienfonds, der darauf ausgerichtet ist, einen hohen langfristigen Kapitalzuwachs zu erzielen.

Der VKB-Anlage-Mix im Trend investiert überwiegend in Anteile von Investmentfonds anderer Verwaltungsgesellschaften und Kapitalverwaltungsgesellschaften, welche ihrerseits überwiegend in Aktien und aktienähnliche Titel investieren. Die Subfonds werden kontinuierlich nach quantitativen und qualitativen Kriterien ausgewählt. Daneben kann auch direkt in die oben genannten Veranlagungsinstrumente investiert werden. Die durchgehende Aktientangente darf bis zu 100% des Fondsvermögens betragen. Daneben dürfen sowohl Geldmarktinstrumente als auch Sichteinlagen und kündbare Einlagen mit einer Laufzeit von höchstens 12 Monaten jeweils bis zu 49% des Fondsvermögens erworben werden. Im Rahmen von Umschichtungen des Fondsportfolios kann der Investmentfonds einen höheren Anteil an Sichteinlagen oder kündbaren Einlagen mit einer Laufzeit von höchstens 12 Monaten aufweisen. Eine Spezialisierung im Hinblick auf bestimmte Branchen, geographische Gebiete oder sonstige Marktsegmente liegt für den VKB-Anlage-Mix im Trend grundsätzlich nicht vor, wobei eine zeitweise Schwerpunktsetzung jedoch nicht ausgeschlossen ist.

Derivate dürfen zur Absicherung und als Teil der Anlagestrategie eingesetzt werden. (Näheres siehe Informationen für Anleger gem. § 21 AIFMG, Abschnitt II, Punkt 12.)

Der Fonds verfolgt eine aktive Managementstrategie ohne Bezugnahme auf einen Referenzwert.

Die Erträge verbleiben bei der Anteilsgattung AT0000703681 (T) im Fonds und erhöhen den Wert der Anteile.

Sie können den Fonds an jedem österreichischen Bankarbeitstag, ausgenommen Karfreitag und Silvester, an die Depotbank zum jeweils geltenden Rücknahmepreis zurückgeben, vorbehaltlich einer Aussetzung der Rücknahme durch die Verwaltungsgesellschaft aufgrund außergewöhnlicher Umstände.

Empfehlung: Dieser Fonds ist unter Umständen für Anleger nicht geeignet, die ihr Geld innerhalb eines Zeitraumes von 10 Jahren aus dem Fonds wieder zurückziehen wollen.

Diese Empfehlung basiert auf der Fondswährung EUR.

Es kann hauptsächlich in Anlageinstrumente, die keine Wertpapiere oder Geldmarktinstrumente sind, investiert werden.

Der VKB-Anlage-Mix im Trend weist aufgrund der Zusammensetzung des Portfolios bzw. der verwendeten Portfolio-Managementtechniken unter Umständen eine erhöhte Volatilität auf, d.h. die Anteilswerte können auch innerhalb kurzer Zeiträume großen Schwankungen nach oben und nach unten ausgesetzt sein.

Risiko- und Ertragsprofil

Das Risiko-Ertrags-Profil bezieht sich auf die Vergangenheit und kann nicht als verlässlicher Hinweis auf das künftige Risiko-Ertrags-Profil herangezogen werden. Eine Einstufung in Kategorie 1 bedeutet nicht, dass es sich um eine risikofreie Anlage handelt. Aufgrund der vergangenen Kursschwankungen des Fonds bzw. eines vergleichbaren Portfolios (für den für die Berechnung relevanten Zeitraum vor Auflage des Fonds) erfolgt eine Risikoeinstufung in Kategorie 5. Die Risikoeinstufung kann sich im Laufe der Zeit ändern.

RISIKEN, die von der Risikoeinstufung nicht erfasst werden und trotzdem für den Fonds von Bedeutung sind:

Kreditrisiko: Der Fonds legt Teile seines Vermögens in Anleihen und/oder Geldmarktinstrumenten an. Deren Aussteller können

insolvent werden, wodurch die Anleihen und/oder Geldmarktinstrumente ihren Wert ganz oder zum Großteil verlieren.

Liquiditätsrisiko: Es besteht das Risiko, dass eine Position im Fondsvermögen nicht innerhalb hinreichend kurzer Zeit mit begrenzten Kosten veräußert, liquidiert oder geschlossen werden kann und dass dies die Fähigkeit des Fonds, der Rücknahme- und Auszahlungsverpflichtung jederzeit nachzukommen, beeinträchtigt.

Ausfallsrisiko: Der Fonds schließt Geschäfte mit verschiedenen Vertragspartnern ab. Es besteht das Risiko, dass diese Vertragspartner z.B. aufgrund einer Insolvenz die offenen Forderungen des Fonds nicht mehr oder nur noch teilweise begleichen.

Operationelles Risiko: Es besteht das Risiko von Verlusten, das aus unzureichenden internen Prozessen sowie aus menschlichem oder Systemversagen bei der Verwaltungsgesellschaft oder aus externen Ereignissen resultiert und Rechts- und Dokumentationsrisiken sowie Risiken, die aus den für den Fonds betriebenen Handels-, Abrechnungs- und Bewertungsverfahren resultieren, einschließt.

Derivaterisiko: Der Fonds kann Derivatgeschäfte nicht nur zur Absicherung, sondern auch als aktives Veranlagungsinstrument einsetzen, wodurch das Risiko des Fonds erhöht wird.

Eine umfassende Erläuterung der Risiken des Fonds erfolgt in den Informationen für Anleger gem. § 21 AIFMG, Abschnitt II, Punkt 16.

Kosten

Die entnommenen Gebühren werden für die Verwaltung des Fonds verwendet. Darin enthalten sind auch die Kosten für den Vertrieb und das Marketing der Fondsanteile. Durch die Entnahme der Kosten wird die mögliche Wertentwicklung geschmälert.

Einmalige Kosten vor und nach der Anlage	
Ausgabeaufschlag	5,00%
Rücknahmeabschlag	0,00%
Dabei handelt es sich um den Höchstbetrag, der von Ihrer Anlage abgezogen wird. Die aktuellen Gebühren können jederzeit bei der Vertriebsstelle erfragt werden.	
Kosten, die vom Fonds im Laufe des Jahres abgezogen werden	
Laufende Kosten	2,60%
Die „Laufenden Kosten“ wurden auf Basis der Zahlen des letzten Geschäftsjahres, welches am 30.09.2019 endete, berechnet. Die „Laufenden Kosten“ beinhalten die Verwaltungsvergütung und alle Gebühren, die im vergangenen Jahr erhoben wurden. Transaktionskosten sind nicht Bestandteil der „Laufenden Kosten“. Die „Laufenden Kosten“ können von Jahr zu Jahr voneinander abweichen. Eine genaue Darstellung der in den „Laufenden Kosten“ enthaltenen Kostenbestandteile findet sich im aktuellen Rechenschaftsbericht, unter Punkt 2. „Fondsergebnis“, Unterpunkt „Aufwendungen“.	

Wertentwicklung in der Vergangenheit

Die nachstehende Grafik zeigt die Wertentwicklung des Fonds in EUR unter Berücksichtigung sämtlicher Kosten und Gebühren, mit Ausnahme der Ausgabeauf- und Rücknahmeabschläge.

Die Wertentwicklung in der Vergangenheit lässt keine verlässlichen Rückschlüsse auf die künftige Entwicklung zu.

Der Fonds wurde am 01.08.2001 aufgelegt.

Praktische Informationen

Depotbank des Fonds ist die Bank Gutmann AG.

Die Informationen für Anleger gem. § 21 AIFMG einschließlich der Fondsbestimmungen, die Rechenschafts- und Halbjahresberichte sowie sonstige Informationen sind jederzeit kostenlos bei der Verwaltungsgesellschaft und der Depotbank sowie im Internet auf <https://www.gutmannfonds.at/fonds> in deutscher Sprache erhältlich.

Die Informationen für Anleger gem. § 21 AIFMG enthalten weiterführende Angaben zu diesem Fonds.

Die Einzelheiten der aktuellen Vergütungspolitik (Berechnung, zuständige Personen für die Zuteilung, ggf. Zusammensetzung des Vergütungsausschusses) sind unter dem Punkt Anlegerinformationen unter <https://www.gutmannfonds.at/gfs> erhältlich und werden auf Anfrage kostenlos in Papierform zur Verfügung gestellt.

Die Ausgabe- und Rücknahmepreise werden im Internet unter <https://www.gutmannfonds.at/fonds> veröffentlicht.

Die Besteuerung von Erträgen oder Kapitalgewinnen aus dem Fonds hängen von der Steuersituation des jeweiligen Anlegers und/oder von dem Ort, an dem das Kapital investiert wird, ab. Bei offenen Fragen sollte eine professionelle Auskunft eingeholt werden. Nähere Angaben zur steuerlichen Behandlung finden Sie in den Informationen für Anleger gem. § 21 AIFMG unter Abschnitt II, Punkt 3.

Hinsichtlich etwaiger Verkaufsbeschränkungen wird auf die Informationen für Anleger gem. § 21 AIFMG, Seite 2, verwiesen.

Die Gutmann Kapitalanlageaktiengesellschaft kann lediglich aufgrund einer in diesem Dokument enthaltenen Erklärung haftbar gemacht werden, die irreführend, unrichtig oder nicht mit den einschlägigen Teilen der Informationen für Anleger gem. § 21 AIFMG vereinbar ist.

Dieser Fonds ist in Österreich zugelassen und wird durch die österreichische Finanzmarktaufsicht reguliert.

Die wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 18.02.2020.