

OVID Infrastructure HY Income UI

(WKN: A112T8)

Jetzt in Infrastruktur
investieren!

Großes Potenzial mit Infrastruktur

Eine Assetklasse für Einkommen, Stabilität und Liquidität

In vielen wichtigen Industrienationen ist die Infrastruktur in die Jahre gekommen, was einen erheblichen Sanierungsaufwand mit entsprechenden Investitionsmöglichkeiten mit sich bringt. Zudem müssen Infrastruktureinrichtungen laufend verändert, verbessert und erweitert werden. Ob die Konjunktur läuft oder nicht, in Infrastruktur muss früher oder später immer investiert werden. Das Rendite-Risiko-Verhältnis von Infrastruktur-Investments ist demzufolge überdurchschnittlich und macht die Assetklasse vor allem für langfristig ausgerichtete Anleger interessant. Denn viele Investments in Infrastruktur können laufend Erträge liefern und stehen für Inflationsschutz, eine geringere Volatilität und Wertbeständigkeit.

Ziel des Fonds

- regelmäßiges Einkommen aus Infrastruktur
- zweimal jährliche Ausschüttung (3,5%-5,0% p.a.) bei Substanzerhalt
- tägliche Verfügbarkeit
- geringe Wertschwankung

Zuverlässig, jedes Jahr das Ziel erreicht:

Volatilität seit Start: 4.91% (Stand: 16.03.2018)

Jährliche Ausschüttung:

2015	3,56% (=3,52 EUR)
2016	3,76% (=3,50 EUR)
2017	3,95% (=3,67 EUR)

Die Ausschüttungsberechnung bezieht sich auf ein Kalenderjahr.
Die Ausschüttung in € wird zu den Stichtagen 31.05. und 31.10. berechnet.
Die Prozentangabe bezieht sich auf den letzten Rücknahmepreis des Vorjahres.

Fakten im Überblick

Fondsname:	OVID Infrastructure HY Income UI
WKN-/ISIN-Code:	Class R: A112T8/DE000A112T83
Fondsinitiator:	OVIDpartner GmbH
Portfolioadvisor:	Michael Gollits (von der Heydt & Co. AG)
Vertriebsstelle:	apano GmbH
Kapitalverwaltungs- gesellschaft:	Universal-Investment GmbH
Risiko- und Ertragsprofil:	5 von 7
Auflegungsdatum:	01.10.2014
Mindestanlagebetrag:	100 EUR (Class R)
Ertragsverwendung:	Ausschüttend
Volatilität:	Einstellige Zielvolatilität
Währung:	EUR
Liquidität:	Börsentäglich
Verwahrstelle:	BERENBERG BANK - Joh. Berenberg, Gossler & Co. KG
Agio:	Maximal 5%
Laufende Kosten:	1,74% p.a.

Chancen

- Investition in ertragsorientierte Sachwerte
- Konjunkturunabhängig
- Regionale Diversifizierung
- Ertragsausschüttend (Zielausschüttung: 3,5% - 5,0% p.a.)
- Diversifizierung innerhalb von Infrastrukturprojekten
- Langfristiger Anlagehorizont
- Einstellige Zielvolatilität

Risiken

- Schwankungen des Preises der Anteilswerte
- Marktrisiken wie Wertveränderungsrisiken der Vermögensgegenstände, Zinsänderungsrisiken, Kursänderungsrisiken
- Liquiditätsrisiken
- Kontrahentenrisiken inklusive Kredit- und Forderungsrisiken
- Operationelle und sonstige Risiken des Fonds

apano
INVESTMENTS

Anders Denken zählt sich aus

Investmentstrategie

- OGAW-konformer Fonds
- Investition vor allem in Anleihen von Infrastrukturunternehmen, Projektanleihen und Master Limited Partnerships (MLPs)
- Ausgewählte Anleihen haben überwiegend High-Yield-Charakter
- Regelmäßige Ausschüttung bei möglichst stabilem Kapital
- Weltweit breit gestreutes Portfolio
- Währungsrisiko soweit wie möglich abgesichert
- Einstellige Zielvolatilität
- Keine Benchmark

Der Portfolioadvisor

Michael Gollits

(von der Heydt & Co. AG)

Der Portfolioadvisor Michael Gollits ist Vorstand der von der Heydt & Co. Vermögensverwaltung AG. Er verfügt über jahrzehntelange Erfahrung im Bereich Portfoliomanagement für Institutionen und großer Familienvermögen. Infrastruktur- und High-Yield-Anleihen sind seit Jahren in seinen Portfolios vertreten. Gollits verantwortet mit seinem Team die Umsetzung der Investmentstrategie.

Wussten Sie,

dass die Hälfte der Schleusen in Deutschland älter als 80 Jahre ist? Und dass das Durchschnittsalter von Eisenbahnstellwerken sogar über 90 Jahre beträgt? Allein in Nordrhein-Westfalen müssen über 4 Milliarden Euro für die Reparatur der kaputten Straßenbrücken aufgebracht werden. Der weltweite Investitionsbedarf in Infrastruktur wird bis zum Jahr 2030 auf mindestens 57 Billionen US-Dollar geschätzt.

Kanalisation in Deutschland

- Netzlänge: 515.000 km
- Kanalschäden ca. 8,8 % kurzfristig; 10,8 % mittelfristig; 21,5 % langfristig
- Sanierungskosten in den nächsten Jahren: ca. 50–55 Mrd. Euro

Investitionsbeispiele

Delhi International Airport ist nach dem Abschluss der Ausbaupläne 2026 mit einer Kapazität von 100 Mio. Passagieren und einem Terminal von dann 502.000 qm die Nr. 8 der weltweit größten Flughäfen. Am Betreiber DIAL-Delhi International Airport Ltd. ist als Konsortiumsmitglied auch die Fraport AG beteiligt.

Die **Unitymedia GmbH** ist ein deutscher Kabelnetzbetreiber mit Sitz in Köln. In NRW, Hessen und Baden-Württemberg sind 12,7 Mio. Haushalte an das Netz von Unitymedia angeschlossen. Jeder Haushalt mit Gebührenrechnung trägt zur Zahlung des Kupons der Anleihe bei.

Swissport International AG mit Sitz in Opfikon nahe dem Flughafen Zürich (Schweiz), ist die weltgrößte Servicegesellschaft für Fluggesellschaften und Flughäfen. Mit rund 60.000 Mitarbeiterinnen und Mitarbeitern ist Swissport an rund 260 Standorten in fast 50 Ländern auf fünf Kontinenten tätig.

Astaldi S.p.A., der zweitgrößte italienische Baukonzern, ist ein Profiteur von steigenden Infrastruktur-Investitionen weltweit und global in allen Bereichen der Konstruktion und Ausführung von Bauprojekten tätig.

Rechtliche Hinweise: Diese Werbemitteilung stellt keine Anlageberatung dar. Grundlage für den Kauf sind die jeweils gültigen Verkaufsunterlagen, die ausführliche Hinweise zu den einzelnen mit der Anlage verbundenen Risiken enthalten. Wertentwicklungen der Vergangenheit sind kein Indikator für zukünftige Wertentwicklungen. Der Verkaufsprospekt und die wesentlichen Anlegerinformationen zu dem Fonds sind kostenlos in deutscher

Sprache erhältlich bei:
Universal-Investmentgesellschaft mbH, Theodor-Heuss-Allee 70,
60486 Frankfurt am Main, Telefon: 069/7 10 43-0, Web:
www.universal-investment.de sowie bei der apano GmbH: www.apano.de.
Fotos: Schienen: monner (Clipdealer), Porträt: Martin Steffen.

Redaktionsschluss: März 2018.

apano – anders denken zahlt sich aus

Bei der Auswahl des geeigneten Partners für Finanzanlagen achten Anleger besonders auf die Vertrauenswürdigkeit. Vertrauen spielt bei Geldanlagen eine sehr große Rolle. Denn das gute Gefühl, dass das Vermögen in guten Händen ist, soll auch gelebt werden. Ca. 30.000 Kunden haben uns bereits ihr Vertrauen geschenkt und viele von ihnen in mehrere Produkte investiert.

Die geschäftsführenden Gesellschafter von apano:
Markus Sievers und Kathrin Schaper-Nordhues

 www.apano-bloggt.de

Anders denken zahlt sich aus

apano GmbH

Lindemannstr. 79, 44137 Dortmund
Postfach 10 02 44, 44002 Dortmund

Service-Telefon: 0800 - 66 88 900*
Service-Fax: 0800 - 66 88 901
www.apano.de · service@apano.de

*(kostenlos aus allen deutschen Netzen)