

WESENTLICHE INFORMATIONEN FÜR DEN ANLEGER

Dieses Dokument liefert den Anlegern dieses Fonds wesentliche Informationen. Es handelt sich hierbei nicht um Werbeunterlagen. Die hierin enthaltenen Informationen werden Ihnen gemäß einer gesetzlichen Verpflichtung übermittelt, damit Sie besser verstehen, auf was eine Anlage in diesen Fonds beruht und welche Risiken sie birgt. Es wird Ihnen dazu geraten, es zu lesen, um eine fundierte Entscheidung zu treffen, in diesen Fonds zu investieren oder nicht.

LYXOR RUSSIA (Dow Jones Russia GDR) UCITS ETF - C-EUR („Fonds“)

ISIN: FR0010326140 – Anlagefonds (Fonds commun de placement, FCP) mit Sitz in FRANKREICH.

Verwaltet von Lyxor International Asset Management S.A.S. („LIAM“)

Anlageziele und -politik

Ziel der Anlage ist die Nachbildung der Aufwärts- und Abwärtsbewegungen des DJ Russia GDR Index in USD (Bloomberg: DJRUSGD) zuzüglich von gegebenenfalls auf Aktien im Index gezahlten Dividenden („Referenzindex“) repräsentativ für russische Unternehmen unter 85% der an der Londoner Stock Exchange notierten GDR.

Der erwartete Tracking Error bei nachträglicher Betrachtung beträgt unter normalen Marktbedingungen 0.75%.

Der Fonds versucht sein Anlageziel über eine indirekte Nachbildung zu erreichen, indem er eine oder mehrere ausserbörsliche Swapvereinbarungen (Derivate) abschliesst.

Der Fonds kann in ein diversifiziertes Portfolio internationaler Aktien investieren, dessen Wertentwicklung über das Derivat gegen die Wertentwicklung des Referenzindex ausgetauscht wird. Die aktuelle Portfoliozusammensetzung des Fonds ist auf der Website www.lyxoretf.com einzusehen.

Der unverbindliche Nettoinventarwert kann ebenfalls den Fondsseiten von Reuters und Bloomberg entnommen werden und ebenfalls auf den Websites der Handelsplätze des Fonds angegeben werden.

Die Währung des Anteils ist der Euro (EUR).

- **Investierte Finanzinstrumente:** Internationale Aktien, Derivate, OGAW und andere Finanzinstrumente.
- **Empfohlene Anlagedauer:** Dieser Fonds kann für Anleger nicht geeignet sein, die ihre Anlage innerhalb von weniger als 5 Jahren wieder zurückziehen wollen.
- **Klassifizierung:** Internationale Aktien.
- **Dividendenpolitik:** Die ausschüttbaren Beträge werden vollständig thesauriert.
- **Nettoinventarwert:** täglich, insofern es sich um einen Geschäftstag an den Börsen handelt und die Anträge ausgeführt werden können.
- **Rücknahmen:** Anleger können ihre Anteile an jedem Bewertungstag bis 16.00 auf dem Primärmarkt zurücknehmen lassen und sie können ihre Anteile jederzeit auf dem Sekundärmarkt während der Handelszeiten auf den Handelsplätzen des Fonds verkaufen.

Risiko- und Ertragsprofil

Die oben dargestellte Risiko- und Ertragskategorie beruht auf der Wertentwicklung der im Fonds gehaltenen Anlagen in der Vergangenheit oder auf seiner Benchmark. Diese Risikoeinstufung kann daher nicht als verlässlicher Hinweis auf das zukünftige Risikoprofil herangezogen werden und könnte sich im Laufe der Zeit verändern. Die niedrigste Kategorie kann nicht mit einer risikofreien Anlage gleich gesetzt werden. Der Fonds wurde in Kategorie 7 eingestuft. Der Fonds wurde aufgrund seines Engagements in der Benchmark in Kategorie 7 eingestuft. Kategorie 7 bedeutet, dass die Möglichkeit besteht, plötzlich unter normalen Marktbedingungen einen sehr hohen oder sogar kompletten Kapitalverlust zu erleiden, da der Wert Ihrer Anlage sehr stark und rasch nach oben ebenso wie nach unten schwanken kann.

Umfassende Risiken des OGAW, die in dem obigen Indikator nicht berücksichtigt wurden und zu einem Rückgang des Nettoinventarwerts des Fonds führen können und die der Fonds in diesem Dokument angeben darf (für weitere Informationen über die Risiken sehen Sie bitte den Abschnitt Risikoprofil des Prospekts ein):

- **Kontrahentenrisiko:** Der Fonds ist dem Risiko des Konkurses oder eines sonstigen Ausfalls eines Kontrahenten ausgesetzt, mit dem er eine Vereinbarung oder eine Transaktion abschließt. Gemäß der OGAW-Vorschriften kann dieses Risiko je Kontrahent nicht mehr als 10% des Gesamtvermögens des Fonds betragen.
- **Mit dem Einsatz von FTI verbundenes Risiko:** Der Fonds setzt zur Verfolgung seines Anlageziels im Freiverkehr gehandelte Terminfinanzinstrumente („FTI“) ein, mit deren Hilfe die Performance der Benchmark erreicht werden kann. Diese FTI können zahlreichen Risiken unterliegen, wie Änderungen der Gesetze und/oder Vorschriften, einschließlich in Bezug auf das Steuerrecht.
- **Liquiditätsrisiko des Fonds:** Die Liquidität und/oder der Wert des Fonds können beeinträchtigt werden, wenn er bei seiner Neugewichtung nicht in der Lage ist, Transaktionen im Einklang mit dem Index abzuschließen.

Kosten

Die von Ihnen gezahlten Kosten decken die Verwaltungskosten des Fonds, einschließlich der Werbe- und Vertriebskosten. Diese Kosten verringern die potenzielle Performance Ihrer Anlage.

Weitere Informationen über die Kosten entnehmen Sie bitte dem Abschnitt Kosten des Fondsprospekts unter der Adresse www.lyxoretf.com.

Einmalige Kosten vor und nach der Anlage	
Ausgabeaufschläge werden lediglich am Primärmarkt angewandt:	Der Aufschlag beläuft sich maximal auf (i) 50.000 Euro pro Zeichnungsantrag oder, wenn dieser Betrag höher ausfällt, auf (ii) 5 % des Nettoinventarwerts pro Anteil, multipliziert mit der Anzahl der gezeichneten Anteile.
Rücknahmeaufschläge werden lediglich am Primärmarkt angewandt:	Der Abschlag beläuft sich maximal auf (i) 50.000 Euro pro Rücknahmeantrag oder, wenn dieser Betrag höher ist, (ii) 5 % des Nettoinventarwerts pro Anteil, multipliziert mit der Anzahl der zurückgegebenen Anteile.
Am Primärmarkt ist der angegebene Prozentsatz das Maximum, das von Ihrem Kapital vor seiner Anlage oder vor der Ausschüttung seiner Erträge abgezogen werden kann. In einigen Fällen kann der Anleger auch weniger zahlen. Der Anleger kann bei seinem Finanzberater oder seinem Anbieter den genauen Betrag der Ausgabeauf- und Rücknahmeaufschläge erfragen. Bei einer Anlage an der Börse, an der der Fonds notiert ist, wird kein Ausgabeauf- / Rücknahmeaufschlag angewandt, es können jedoch eventuelle Maklerprovisionen angewandt werden.	
Jährlich vom Fonds vereinnahmte Kosten.	
Laufende Kosten:	0,65%.
Dieser Prozentsatz wird auf der Grundlage der Kosten für das im April 2017 endende Geschäftsjahr (ggf. inkl. aller Steuern und Abgaben) berechnet und kann sich von Jahr zu Jahr ändern. Er enthält weder an die Wertentwicklung gebundene Gebühren noch Transaktionskosten mit Ausnahme von Ausgabeauf- und/oder Rücknahmeaufschlägen, die der Fonds beim Kauf oder Verkauf von Anteilen eines anderen Investmentfonds gezahlt hat.	
Vom Fonds in gewissen besonderen Situationen vereinnahmte Kosten	
An die Wertentwicklung gebundene Provisionen:	Keine.

Performance der Vergangenheit

Die Performance der Vergangenheit ist kein verlässlicher Hinweis auf die zukünftige Performance.

Die Performance wird in Euro (EUR), nach Abzug jeglicher dem Fonds obliegenden Kosten, angegeben.

Der Fonds wurde am 20.06.2006 aufgelegt.

JÄHRLICHE WERTENTWICKLUNG DES LYXOR RUSSIA (Dow Jones Russia GDR) UCITS ETF - C-EUR (in %)

(*)

(*) Bis zum 20.03.2012 war der Benchmark-Index des Fonds der Dow Jones RusIndex Titans 10 Price Return

Nützliche Informationen

- **Depotstelle:** Société Générale.
- **Besteuerung:** Die im Mitgliedsstaat, in dem der Fonds domiziliert ist, geltenden Steuergesetze können sich auf die Anleger auswirken.
- **Zusätzliche Informationen:** der Prospekt, der Nettoinventarwert und sonstige Informationen zu den Anteilsklassen sind (gegebenenfalls) unter der Adresse www.lyxoretf.com verfügbar.

Einzelheiten zur Vergütungspolitik sind unter der Adresse www.lyxor.com verfügbar.

Der Prospekt, Einzelheiten zur Vergütungspolitik sowie die aktuellsten Jahres- und Halbjahresberichte des Fonds sind auf Anfrage kostenlos in französischer oder englischer Sprache von LIAM, Service Clients, 17, Cours Valmy, Tours Société Générale 92800 Puteaux, FRANKREICH erhältlich.

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

LIAM und der Fonds sind in Frankreich zugelassen und werden durch die AMF reguliert.

Diese wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 23 Juni 2017.