


FONDENS FAKTABLAD

Detta faktablad riktar sig till investerare och innehåller basfakta om denna fond. Faktabladet är inte reklammaterial. Det är information som krävs enligt lag för att hjälpa dig att förstå vad en investering i fonden innebär och riskerna med denna. Du rekommenderas att läsa den så att du kan fatta ett välgrundat investeringsbeslut.

PLACERINGSFONDEN EVLI LIKVIDITET

Tillväxtandel, andelsserie B SEK (ISIN: FI4000058854)

Fonden förvaltas av Evli-Fondbolag Ab som är en del av Evlikoncernen.

MÅL- OCH PLACERINGSINRIKTNING

Fonden placerar sina medel i räntebärande instrument med kort återstående löptid, i regel emitterade av nordiska företag eller banker. Nyckeltalet som återger ränteplaceringsarnas ränterisk (modifierad duration) kan variera mellan 0 och 1 år, vilket innebär att fondens ränterisk är låg. Fonden kan även investera i derivatinstrument, både i skyddande syfte och som ett led i strävan att nå fondens målsättningar. Investeringar i annan valuta än euro skyddas för föreliggande valutarisk vid tidpunkten för placeringen.

Fondens investeringsverksamhet följer Evlis riktlinjer för ansvarsfull investering. ESG-faktorer är integrerade i fondens investeringsbeslut, fondens investeringar övervakas för brott mot FN:s Global Compact-normer, och vissa branscher är uteslutna från fondens investeringar.

Jämförelseindexet för fondens avkastning är tre (3) månaders Euriborränta. Målet är att nå en avkastning som överskrider jämförelseindexets avkastning. Den aktiva portföljförvaltningen innebär att fondens värdeutveckling kan avvika från jämförelseindexets utveckling.

Fondens basvaluta är euron. Fondandelarna värderas och handlas i svenska kronor. Fonden försöker minska effekterna på andelsserien av valutakursförändringar mellan euron och svenska kronan.

Investeringsobjektens avkastning omplaceras.

RISK/AVKASTNINGSPROFIL


Risk-avkastningsprofilen återger variationerna i fondandelens värdeutveckling under de senaste 5 åren. Fondens risk-avkastningsprofil och riskklass kan ändras. Risk-avkastningsprofilens lägsta kategori (klass 1) är inte helt riskfri. Historiska data utgör ingen garanti för den framtida utvecklingen av risk-avkastningsprofilen och riskklassificeringen.

Fondernas risknivå klassificeras på en skala mellan 1 och 7, där 1 betyder låg risk och 7 hög risk. Fondens riskklass är idag 2. Detta innebär att fondens värdeutveckling för närvarande förknippas med låg risk.

Fondens medel placeras i euro i penningmarknadsinstrument med kort löptid och andra räntebärande placeringsinstrument, bland annat masslån med rörlig ränta samt placerings-, företags- och kommuncertifikat. Placeringsobjekten emitteras av banker, företag, stater samt kommuner och andra offentliga samfund. Räntemarknadens avkastning påverkas av förändringar i räntenivån. Ränterisken mäts med modifierad duration. Räntemarknadens avkastning påverkas även av kreditrisken, det vill säga osäkerheten beträffande emittentens återbetalningsförmåga. Kreditrisken kan framstå som förändringar i ränteplaceringsens pris då emittentens kreditbetyg eller de allmänna kreditriskpremierna förändras.

Tecknings- och inlösenuppdrag för fondandelar tas emot alla finska bankdagar, bortsett från dagar då fondens eller placeringsobjektets värde inte kan beräknas på grund av utländsk helg eller bankfri dag. Handeln med fondandelar upphör likaså ifall fondbolaget tillfälligt har avbrutit fondandelarnas värdeberäkning på grund av att marknadsläget är onormalt instabilt eller oförutsägbart, eller på grund av undantagstillstånd eller annat vägande skäl. Fondbolaget och Fondbolagets webbplats uppger dagarna då fondandelsvärdet inte beräknas.

Rekommendation: denna fond kan vara olämplig för investerare som planerar att ta ut sina pengar inom 6 månader.

Du får ytterligare information om placering i fonder i fondens officiella faktablad samt på webbadressen www.evli.com/fonder.

Fondens helhetsrisk påverkas även av följande faktorer som inte nödvändigtvis ges en komplett beskrivning i riskprofilen:

- Kreditrisk: Osäkerheten som hänför sig till emittentens återbetalningsförmåga.
- Derivatrisk: Att använda derivat för att nå tilläggsavkastning kan öka fondens risk och avkastningsförväntningar. Att använda derivat i skyddande syfte eller inom ramen för riskhanteringen kan minska fondens risk och avkastningsförväntningar. Att använda derivat kan öka motpartsriskerna eller de operativa riskerna.

AVGIFTER

Avgifterna utgör betalning för fondens kostnader inklusive marknadsföring och distribution. Dessa minskar fondens potentiella avkastning.

Avgifter vid teckning eller inlösnings av fondandelar

Teckningsavgift	0%
Inlösningsavgift	0%

Teckningsavgiften och inlösningsavgiften är de maximala beloppen som kan avdras från placeringsbeloppet i anslutning till teckning och inlösen. Detaljinformation tillgänglig i gällande prislista, hos fondbolaget och hos fondbolagets ombud.

Fondens årliga avgifter


Löpande kostnader	0,30%
-------------------	-------

Löpande kostnader grundar sig på de kostnader fondbolaget debiterat 2020. Kostnaderna kan variera från år till år. De angivna kostnaderna omfattar inte:

- prestationsbaserad avgift
- fondens handelskostnader.

Ytterligare information om kostnader ges i det officiella fondprospektet samt i fondens prislista, båda tillgängliga på webbadressen www.evli.com/fonder.

TIDIGARE AVKASTNING ELLER VÄRDEUTVECKLING


Fondens verksamhet inleddes 23.5.2013. Beskrivningen av den historiska utvecklingen omfattar förvaltningsavgiften, men inte avgifter för teckning, inlösen eller eventuellt skatteuttag. Fondandelens värdeutveckling beräknas i svenska kronor. Den historiska utvecklingen är ingen garanti för utvecklingen i framtiden.

PRAKTISK INFORMATION

- Fondens förvaringsinstitut är Skandinaviska Enskilda Banken AB (publ) Helsingforsfilialen. Fondens tillgångar förvaltas av Evli-Fondbolag Ab.
- Fondens revisorer är PricewaterhouseCoopers Ab, CGR-samfund.
- Fondens stadgar, faktablad och andra publikationer är tillgängliga på webben, adress www.evli.com/fonder och hos Investerar Service, tel. +358 9 4766 9701, må-fr 9.30 - 16.30 (finsk tid).
- Fondandelarnas senaste noteringar är tillgängliga på adressen www.evli.com/fonder och i nättjänsten My Evli.
- Skattelagen i fondens hemstat kan påverka placerarens personliga beskattning.
- Evli-Fondbolag Ab kan hållas ansvarigt endast om ett påstående i detta faktablad är vilseledande, felaktigt eller oförenligt med de relevanta delarna av fondens informationsbroschyr.
- Fondandelarna indelas på basis av utdelningen i avkastnings- och tillväxtandelar. Tillväxtandelarna berättigar inte till utdelning. Istället omplaceras avkastningen (aktieutdelning och ränteintäkter) för att öka tillväxtandelens värde. Avkastningsandelarnas avkastning delas ut årligen, vilket minskar avkastningsandelens andel av fondkapitalet. Fondbolaget eftersträvar en så jämn årlig avkastning som möjligt. Därför är utdelningen inte beroende av resultatet under den senaste räkenskapsperioden eller någon tidigare räkenskapsperiod. Vid avkastningsutdelning kan avkastningsandelens värde sjunka under teckningspriset.
- Fonden kan även emittera andelar i annan valuta än basvalutan.
- Information om fondbolagets belöningssystem är tillgänglig på adress www.evli.com.

Fondens stadgar har bekräftats 1.7.2020 i Finland och de träder i kraft 1.10.2020. Evli-Fondbolag Ab har beviljats koncession i Finland. Fondens och fondbolagets tillsynsmyndighet är Finansinspektionen. Detta faktablad träder i kraft 19.2.2021.