


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.

Fondsname: Apollo Balkan Equity

ISIN: AT0000A07HY5 (T), AT0000A07HZ2 (VTA), Währung: EUR

Dieser Fonds wird von der Security Kapitalanlage AG, Burgring 16, 8010 Graz verwaltet. Sie gehört zum Konzern der Grazer Wechselseitigen Versicherung AG.

Ziele und Anlagepolitik

Der Fonds strebt als Anlageziel Kapitalzuwachs unter Inkaufnahme höherer Risiken an.

Für den Investmentfonds werden überwiegend, d.h. zu mindestens 51% des Fondsvermögens Aktien und Aktien gleichwertige Wertpapiere von Unternehmen der Region Südosteuropas, in Form von direkt erworbenen Einzeltiteln, sohin nicht indirekt oder direkt über Investmentfonds oder über Derivate, erworben. Es können zur Erreichung der Anlagestrategie auch Fonds bis zu 10% des Fondsvermögens erworben werden. Geldmarktinstrumente dürfen bis zu 49 % des Fondsvermögens erworben werden. Der Fonds kann auch Sichteinlagen und kündbare Einlagen mit einer Laufzeit von höchstens 12 Monaten halten, diese spielen im Rahmen der Veranlagung eine untergeordnete Rolle. Derivative Instrumente können zur Absicherung und zu spekulativen Zwecken bis zu 49% des Fondsvermögens zur Ertragsteigerung eingesetzt werden, wodurch sich das Verlustrisiko erhöhen kann. Der Fonds wird aktiv gemanagt. Durch das aktive Management können im Vergleich zu einem passiv orientierten Fonds höhere Transaktionskosten entstehen.

Sie können Ihre Fondsanteile börsetäglich zum jeweils geltenden Rücknahmepreis an die Depotbank zurückgeben. Die Verwaltungsgesellschaft kann die Rücknahme aussetzen, wenn außergewöhnliche Umstände dies erforderlich erscheinen lassen.

Die ordentlichen Erträge des Fonds verbleiben bei den Anteilsgattungen T und VTA im Fonds und erhöhen den Wert der Anteile. Die KEST-Auszahlung (T-Tranche) erfolgt ab 1.10. eines jeden Jahres.

Dieser Fonds entspricht der europäischen Richtlinie 2009/65/EWG.

Risiko- und Ertragsprofil

← Typischerweise geringere Ertragschance			Typischerweise höhere Ertragschance →			
← Niedrigeres Risiko			Höheres Risiko →			
1	2	3	4	5	6	7

Das Risiko-Ertrags-Profil bezieht sich auf die Vergangenheit und kann nicht als verlässlicher Hinweis auf das künftige Risiko-Ertrags-Profil herangezogen werden. Auf Basis der gemessenen Kursschwankungen in der Vergangenheit erfolgte eine Risikoeinstufung in diese Kategorie.

Die Risikoeinstufung kann sich im Laufe der Zeit ändern. Auch eine Einstufung in Kategorie 1 bedeutet nicht, dass es sich um eine risikofreie Anlage handelt.

RISIKEN, die von der Risikoeinstufung nicht erfasst werden und trotzdem für den Fonds von Bedeutung sind (detaillierte Angaben zu sämtlichen für diesen Fonds wirkenden Risiken siehe Prospekt):

- Risiko durch Investition in Emerging Markets Aktien (die hochvolatile und liquiditätsschwache Eigenschaft der Aktien führt zu einem erhöhten Risiko von Kursverlusten)
- Aktienkursrisiko: Aktien und aktienähnliche Wertpapiere können erheblichen Kursschwankungen unterliegen
- Liquiditätsrisiko (erworbene Wertpapiere können sich unabhängig von den Marktbedingungen als illiquide herausstellen)
- Ausfallsrisiko (Vertragspartner können insolvent werden)
- Operationelles und Verwaltrisiko (Verluste können durch menschliche Fehler oder äußere Ereignisse bzw. durch z.B. Insolvenz oder pflichtwidriges Verhalten des (Unter-) Verwahrers entstehen)
- Risiko aus Derivate-Einsatz (kleinere Veränderungen des Kurses der zugrundeliegenden Vermögensgegenstände können Verluste des Fonds vergrößern)

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%, der Ausgabepreis wird auf einen Cent aufgerundet

Rücknahmeabschlag: keiner, der Anteilswert wird auf einen Cent abgerundet

Dabei handelt es sich um den Höchstbetrag, der von Ihrer Anlage vor der Anlage bzw. vor der Auszahlung Ihrer Rendite abgezogen wird. Die aktuellen Gebühren können jederzeit bei der Vertriebsstelle erfragt werden.

- Kosten, die vom Fonds im Laufe des Jahres abgezogen werden:

Laufende Kosten: 1,78%

Die laufenden Kosten wurden auf Basis der Zahlen des letzten geprüften Geschäftsjahres, welches am 30.06.2018 endete, berechnet. Sie beinhalten die Verwaltungsvergütung und alle Gebühren, die im vergangenen Jahr erhoben wurden. Transaktionskosten und zutreffendenfalls Leistungsvergütungen sind nicht Bestandteil der laufenden Kosten. Sie können von Jahr zu Jahr voneinander abweichen. Eine Darstellung der in den laufenden Kosten enthaltenen Kostenbestandteile finden Sie im aktuellen Rechenschaftsbericht im Unterpunkt "Aufwendungen".

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

An die Wertentwicklung des Fonds gebundene Gebühren


keine

Wertentwicklung in der Vergangenheit

Die nachstehende Grafik zeigt die jährliche Wertentwicklung des Fonds in EUR unter Berücksichtigung sämtlicher Kosten und Gebühren, mit Ausnahme der Ausgabeauf- und Rücknahmeabschläge. Der Fonds hat eine thesaurierende und eine vollthesaurierende Tranche; es können sich aufgrund von Rundungsdifferenzen geringfügige Abweichungen der Performance ergeben. Es wird hier die thesaurierende Tranche ausgewiesen.

Die Wertentwicklung in der Vergangenheit lässt keine Rückschlüsse auf die künftige Entwicklung zu. Der Fonds wurde am 05.11.2007 aufgelegt.

Mit Wirksamkeit vom 18.4.2014 wurden die Stichtage für die Performanceberechnung vor 31.12.2012 rückwirkend vereinheitlicht.


Praktische Informationen

Die Depotbank ist die Liechtensteinische Landesbank (Österreich) AG, Wien.

Der Prospekt enthält weiterführende Angaben zu diesem Fonds. Der Prospekt einschließlich der Fondsbestimmungen, die Wesentlichen Anlegerinformationen (= "KID", "KIID"), die Rechenschafts- und Halbjahresberichte sowie sonstige Informationen sind jederzeit kostenlos bei der Kapitalanlagegesellschaft und der Depotbank sowie im Internet auf www.securitykag.at (Fonds) in deutscher Sprache erhältlich.

Die Ausgabe- und Rücknahmepreise werden im Internet unter www.securitykag.at (Fonds) veröffentlicht.

Die Einzelheiten der aktuellen Vergütungspolitik (Berechnung, zuständige Personen für die Zuteilung, ...) sind unter <http://www.securitykag.at/fonds/anlegerinformationen/> erhältlich und werden auf Anfrage kostenlos in Papierform zur Verfügung gestellt.

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.

Die Security Kapitalanlage AG kann lediglich aufgrund einer in diesem Dokument enthaltenen Erklärung haftbar gemacht werden, die irreführend, unrichtig oder nicht mit den einschlägigen Teilen des Verkaufsprospektes vereinbar ist.

Der Fonds ist ein Tranchenfonds, es können Anteilscheine mit unterschiedlicher Kostenstruktur ausgegeben werden. Derzeit sind die Tranchen T und VTA aufgelegt.

Dieser Fonds ist in Österreich zugelassen und wird durch die österreichische Finanzmarktaufsicht reguliert. Es besteht zusätzlich eine Vertriebszulassung in Deutschland.

Die wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 25.10.2018.