

S-Pankki

Erikoissijoitusrahasto Fennica Tontit

Rahastoeseite 10.9.2020

Yleiset tiedot rahastosta, rahastoa hallinnoivasta yhtiöstä ja säilytysyhteisöstä

Erikoissijoitusrahaston suomenkielinen nimi on Erikoissijoitusrahasto Fennica Tontit (jäljempänä Rahasto). Rahaston ruotsinkielinen nimi on Specialplaceringsfond Fennica Tomter. Rahaston englanninkielinen nimi on Fennica Building Plot Fund, non-UCITS. Rahaston Y-tunnus on 2838474-7.

Rahasto on vaihtoehtorahastojen hoitajista annetun lain (162/2014) mukainen vaihtoehtorahasto (AIF) ja erikoissijoitusrahasto, joka sijoittaa pääasiassa tontteihin ja muihin maa-alueisiin sekä asunto- ja kiinteistöosaakeyhtiöiden osakkeisiin. Erikoissijoitusrahastoihin sovelletaan vaihtoehtorahastojen hoitajista annettua lakia ja soveltuvin osin sijoitusrahastolakia. Rahasto on aloittanut toimintansa 12.9.2017.

Osuussarja	A	B	C
ISIN	FI4000266937	FI4000266945	FI4000266952
Osuussarjan tyyppi	Tuotto-osuus	Tuotto-osuus	Tuotto-osuus
Merkintäpalkkio (enintään)	3 %	3 %	3 %
Merkintäpalkkio (voimassa)	1,0 %	0,8 %	0,5 %
Lunastuspalkkio (enintään)	5 %	5 %	5 %
Lunastuspalkkio (voimassa)	< 2 v = 5 % 2-3 v = 4 % 3-4 v = 3 % 4-9 v = 2 % 10 v tai yli = 1 %	< 2 v = 5 % 2-3 v = 4 % 3-4 v = 3 % 4-9 v = 2 % 10 v tai yli = 1 %	< 2 v = 5 % 2-3 v = 4 % 3-4 v = 3 % 4-9 v = 2 % 10 v tai yli = 1 %
	Maksetaan Rahastolle	Maksetaan Rahastolle	Maksetaan Rahastolle
Hallinnointipalkkio p.a. (enintään)	2,0 %	2,0 %	2,0 %
Hallinnointipalkkio p.a. (voimassa)	0,9 %	0,8 %	0,5 %
Tuottosidonnainen palkkio *	20 %	20 %	20 %
Juoksevat kulut **	1,28 %	1,18 %	0,88 %
Minimimerkintä	2 000 €	500 000 €	5 000 000 €

Rahaston merkintä- ja hallinnointipalkkio lasketaan NAV-arvosta ja lunastuspalkkio lunastettavasta summasta. ***

Osuudenomistajien oikeus kuulua tiettyyn osuussarjaan tarkistetaan osuudenomistajien aktiivisten toimenpiteiden (kuten esim. kokonais- tai osittaislunastusten, osuudenomistajaa koskevien yhtiötapahtumien, osuuksien myyntien ja rahana nostettavan tuotonjaon) yhteydessä rahaston arvonlaskenta-ajankohtana. Vain poikkeustapauksessa osuussarjakohtaisesta minimimerkinnän ja -sijoituksen määrästä voidaan harkinnanvaraisesti poiketa taloudelliseen kokonaisasiakkuuteen perustuvasta erityisestä syystä. Vakuutusosaakeyhtiö Henki-Fennian sijoitussidonnaisen vakuutuksen tai kapitalisaatiosopimuksen kautta tehtävät sijoitukset kuuluvat aina vähintään B-osuussarjaan.

*Tuottosidonnaisena palkkiona veloitetaan enintään 20 % Rahaston kalenterivuoden kokonaistuoton siitä osasta, joka ylittää 6,0 % vertailutuoton (tuottoylite). Tuottosidonnaisena palkkiona veloitetaan kuitenkin korkeintaan 20 % edellisen kalenterivuoden alusta lasketusta tuotosta. Tarkempi kuvaus tuottosidonnaisen palkkion määrävmsistä on annettu iällempänä kohdassa "Kulut ja palkkiot".

**Luku kuvastaa rahastosijoitukseen kohdistuvia vuosittaisia kokonaiskuluja. Juoksevat kulut lasketaan suhteellisena osuutena rahaston kalenterivuoden keskimääräisestä NAV-arvosta. Tarkempi kuvaus juoksevista kuluista on esitetty osuussarjakohtaisissa avaintietoeseiteissä ja jäljempänä kohdassa "Kulut ja palkkiot".

*** NAV-arvolla tarkoitetaan Rahaston nettovarallisuutta (Net Asset Value).

Rahaston toiminnan aloituspäivä	12.9.2017
Rahastoyhtiö	Fennia Varainhoito Oy (tässä esitteessä Yhtiö tai Rahastoyhtiö)
Säilytysyhteisö	Skandinaviska Enskilda Banken AB (publ) Helsingin sivukonttori

Rahaston yleiskuvaus ja sijoituspolitiikka

Fennica Tontit on kiinteistöalan ammattilaisten hoitama erikoissijoitusrahasto, joka sijoittaa varansa vuokralle annettaviin, Suomessa sijaitseviin rakennettuihin tai rakennettaviin kiinteistöihin (tontit ja muut maa-alueet), jotka soveltuvat käyttötarkoitukseltaan toimintala- ja/tai asuinrakentamiseen (ml. majoitus- ja vapaa-ajan kiinteistöt sekä yhteiskunnalliset kiinteistöt ja hoivakiinteistöt). Rahasto sijoittaa suoraan tai välillisesti osan varallisuudestaan tontteihin liittyviin tai kokonaan erillisiin asunto- ja kiinteistöosaakeyhtiöiden osakkeisiin. Rahaston sijoituskohteet voivat sijaita pääkaupunkiseudun lisäksi isoissa kaupungeissa, niiden keskusta-alueilla sekä kasvukeskuksina pidettävillä paikkakunnilla. Vapaa-ajan rakennuksille varatut tontit voivat sijaita merkittävissä ja vakiintuneissa vapaa-ajankeskuksissa.

Rahaston tavoite on saavuttaa pitkällä aikavälillä aktiivisella rahastonhoidolla ja asetetulla riskitasolla mahdollisimman korkea vuotuinen tuotto, joka muodostuu ensisijaisesti Rahaston omistamien kohteiden vuokratuotoista sekä myyntivoitoista.

Rahasto on tuottorahasto, joka jakaa vähintään 75 % tilikauden voitosta osuudenomistajille. Tilikauden voittoa laskettaessa ei huomioida realisoitumattomia arvonmuutoksia. Rahasto hyödyntää johdannaisia suojaamistarkoituksessa. Rahastolla ei ole vertailuindeksiä. Rahaston perusvaluutta on euro.

Rahaston sääntöjen muuttaminen ei edellytä Finanssivalvonnan vahvistusta, mutta säännöt on toimitettava tiedoksi Finanssivalvonnanle. Lisäksi säännöt on saatettava rahasto-osuudenomistajien tietoon ennen niiden voimaantuloa.

Rahaston velanotto

Rahaston lukuun voidaan ottaa sijoitustoimintaa ja omaisuuden hoitamista varten luottoa määrä, joka vastaa enintään puolta (1/2) Rahaston kokonaisvaroista (GAV). Erityisestä syystä Rahastolle voidaan ottaa lisäksi väliaikaista luottoa enintään kolmasosa (1/3) Rahaston varoista (NAV). Rahasto voi pantata omaisuuttaan luottojensa sekä johdannaisvastuidensa vakuudeksi. Panttaus voi tarvittaessa käsittää Rahaston koko omaisuuden. Rahaston velkaantumisaste ja luotonantajat ilmenevät Rahaston puolivuotiskatsauksesta ja vuosikertomuksesta. Rahasto saa erityisestä syystä myöntää luottoa omistamalleen kiinteistöyhtiölle. Rahasto ei saa antaa luottoa kolmannelle osapuolelle. Rahaston luotonottoa koskevien rajojen noudattamista laskettaessa Rahaston ottamia ja sen edelleen laskemia luottoja ei kuitenkaan lasketa kahteen kertaan.

Sijoittajakohderyhmä

Fennica Tontit sopii sijoittajalle, joka haluaa hajauttaa sijoituksiaan kiinteistöihin ja kiinteistöarvopapereihin. Sijoitusluonteensa vuoksi Rahasto on tarkoitettu pitkäjänteiseen kiinteistösiioittamiseen ja suositeltu sijoitusaika on vähintään viisi vuotta.

Rahaston tuottohistoria

Kaikki alla ilmoitetut tuotot ovat Erikoissijoitusrahasto Fennica Tontit -rahaston eri osuussarjojen vuotuisia tuottoja pois lukien aloitusvuoden 2017 tuotot, jotka ovat muodostuneet aikaväliltä 12.9.2017 - 31.12.2017. Huomaathan, että Rahaston historiallinen tuotto ei ole tae tulevasta kehityksestä. Arvopaperisijoituksiin sisältyy aina taloudellinen riski, ja sijoittaja tekee sijoitukset omalla riskillä. Sijoituksen arvo voi nousta tai laskea, ja sijoittaja voi menettää sijoittamiaan varoja.

Osuussarja :	2017	2018	2019
A	0,4 %	2,7 %	4,3 %
B	0,5 %	2,8 %	4,4 %
C	0,5 %	3,1 %	4,7 %

Huomioitavaa :

- Kaikki osuussarjat on perustettu 12.9.2017
- Vuoden 2017 osalta esitetty tuotto muodostuu aikaväliltä 12.9. - 31.12.2017

Rahasto-osuuksien merkintä ja lunastus sekä niiden keskeyttäminen

MERKINTÄ:

Rahasto-osuuksia voi merkitä vähintään neljä kertaa vuodessa. Säännölliset merkintäpäivät ovat kunkin kalenterivuoden maaliskuun, kesäkuun, syyskuun ja joulukuun viimeinen päivä (Merkintäpäivä). Ellei kyseisen kuun viimeinen päivä ole pankkipäivä, Merkintäpäivä on edellinen pankkipäivä. Rahastoyhtiön hallitus voi päättää, että rahasto-osuuksia voidaan merkitä myös muuna kuin edellä mainittuina ajankohtina. Rahastoyhtiö voi lisäksi myöntää poikkeuksia merkintäedellytyksistä kokonaisasiakkuuden perusteella.

Merkintätoimeksianto tulee toimittaa Rahastoyhtiölle tai Rahastoyhtiön asiamiehelle ja merkintäsumman tulee olla maksettu merkintätilille viimeistään Merkintäpäivän aikana. Jos merkintätoimeksianto ja merkintäsumma vastaanotetaan Merkintäpäivän jälkeen, tehdään merkintä seuraavana Merkintäpäivänä. Osuudenomistaja saa merkinnästä vahvistuksen Rahastoyhtiön verkkopalvelusta saatavilla olevassa raportissa. Osuustodistuksen osuudenomistaja saa pyydettäessä Rahastoyhtiöltä.

Rahasto-osuuden merkintä voidaan maksaa myös Rahastoyhtiön hallituksen hyväksymällä apportiomaisuudella. Apporttina luovutettava omaisuus arvostetaan noudattaen Rahaston säännöissä mainittuja Rahaston arvon laskemista koskevia periaatteita. Apportiomaisuudella suoritettu merkintä katsotaan maksetuksi, kun apportiomaisuus on siirretty Rahaston omistukseen.

LUNASTUS:

Rahasto-osuuksia lunastetaan antamalla Rahastoyhtiölle tai Rahastoyhtiön asiamiehelle lunastustoimeksianto ja luovuttamalla mahdollinen osuustodistus Rahastoyhtiölle.

Sallitut lunastusajankohdat (jäljempänä "Lunastuspäivä") vaihtelevat osuussarjakohtaisesti. A-osuussarjan rahasto-osuuksilla on kalenterivuodessa kaksi Lunastuspäivää, maaliskuun ja syyskuun viimeinen päivä. B- ja C-osuussarjojen rahasto-osuuksilla on kalenterivuodessa vain yksi Lunastuspäivä, syyskuun viimeinen päivä. Ellei kyseisen kuun viimeinen päivä ole pankkipäivä, Lunastuspäivä

on edellinen pankkipäivä. Jos lunastustoimeksianto vastaanotetaan lunastusilmoituksen määräpäivän jälkeen, käsitellään lunastus seuraavana Lunastuspäivänä.

Mikäli lunastustoimeksianto kohdistuu Rahaston osuussarjaan C tai, mikäli saman osuudenomistajan tietyille Lunastuspäivälle kohdistuva lunastustoimeksianto ylittää Rahaston viimeksi julkistetun arvonlaskentapäivän arvon mukaan miljoona (1 000 000) euroa, tulee osuudenomistajan toimittaa kirjallinen lunastustoimeksianto sekä mahdollinen osuustodistus Rahastoyhtiölle tai Rahastoyhtiön asiamiehelle viimeistään kuusi (6) kalenterikuukautta ennen Lunastuspäivää. Mikäli seuraava Lunastuspäivä on ennen kuin edellä mainittu kuuden (6) kalenterikuukauden jakso on päättynyt, ja Rahastolla on kyseisenä Lunastuspäivänä riittävästi käteisvaroja lunastuksen toteuttamista varten, Rahastoyhtiön hallitus voi harkintansa mukaan sallia rahasto-osuuksien lunastuksen erillisellä päätöksellä kyseisen Lunastuspäivän arvoon ja maksaa lunastuksesta saatavat varat rahasto-osuudenomistajan osoittamalle pankkitilille siitä huolimatta, ettei lunastustoimeksiannon antamista edeltävä kuuden (6) kalenterikuukauden jakso ole vielä päättynyt. Tämä sillä edellytyksellä, ettei lunastus loukkaa rahasto-osuudenomistajien yhdenvertaisen kohtelun vaatimusta ja on kaikkien osuudenomistajien etu.

Mikäli rahastolla on Lunastuspäivänä riittävästi käteisvaroja lunastuksen toteuttamista varten, rahasto-osuudet lunastetaan lunastuspäivän arvoon ja maksetaan rahasto-osuudenomistajan osoittamalle pankkitilille. Mikäli varat lunastuksen toteuttamiseksi on hankittava myymällä Rahaston omaisuutta, määräytyy rahasto-osuuden lunastusarvo omaisuuden realisaatiohetkeä lähimmän seuraavan arvonlaskentapäivän rahasto-osuuden arvon mukaan, joka voi olla enintään kuuden (6) kuukauden päässä Lunastuspäivästä. Lunastushinta maksetaan tällöin Rahaston arvon julkistamista seuraavana pankkipäivänä tai heti kun se on mahdollista. Osuudenomistajan kanssa voidaan sopia maksusta toisin. Osuuden lunastus voi tapahtua myös luovuttamalla Rahaston sijoitusomaisuutta käyvistä arvosta.

Rahastoyhtiö voi omasta aloitteestaan lunastaa rahasto-osuudet ilman rahasto-osuudenomistajan toimeksiantoa tai suostumusta, jos lunastamiselle on olemassa rahasto-osuudenomistajaan liittyvä painava peruste ja peruste liittyy siihen, että rahasto-osuudenomistajan omistus Rahastossa lisää kohtuuttomasti Rahastoyhtiön hallinnollisia veloituksia. Tällainen peruste on olemassa, jos osuudenomistaja ei täytä Rahastoyhtiötä velvoittavan lainsäädännön asettamia vaatimuksia asiakassuhteen voimassaololle. Tällaisia tilanteita ovat muun muassa seuraavat:

- 1) Osuudenomistajaa kohtaan asetetaan pakotteita ja tällaisten pakotteiden vastainen toiminta tulisi todennäköisesti aiheuttamaan huomattavaa haittaa Rahastoyhtiön tai Rahaston toiminnalle;
- 2) osuudenomistaja muuttaa ETA-valtion ulkopuolelle tai asuu ETA-valtion ulkopuolella, aiheuttaen Rahastoyhtiölle huomattavat raportointi-, rekisteröinti- tai muut vastaavat velvollisuudet, joihin Rahastoyhtiöllä ei muuten olisi velvollisuutta;
- 3) osuudenomistaja on Yhdysvaltojen arvopaperimarkkinasääntelyssä määritelty yhdysvaltalainen henkilö;
- 4) osuudenomistaja ei Rahastoyhtiön pyynnöstä huolimatta toimita tai päivitä lakisääteisten veloitteiden toteuttamiseksi välttämättömiä tietoja; tai
- 5) rahasto-osuuksien omistaminen olisi laitonta jonkin sellaisen maan lainsäädännön nojalla, jota voidaan soveltaa kyseiseen tilanteeseen.

MERKINTÖJEN JA LUNASTUSTEN KESKEYTTÄMINEN:

Rahastoyhtiö voi väliaikaisesti keskeyttää rahasto-osuuksien merkinnät ja lunastukset, jos Rahastoyhtiön käsityksen mukaan rahasto-osuudenomistajien yhdenvertaisuus tai muu painava etu sitä vaatii (esimerkiksi tilanteessa, jossa rahasto-osuuden arvoa ei voida luotettavalla tavalla laskea, laskenta on estynyt, jokin poikkeuksellinen tapahtuma häiritsee finanssi- ja kiinteistömarkkinoiden toimintaa, kiinteistömarkkinoilla vallitsevien olosuhteiden vuoksi Rahastoon merkinnöistä tulevien varojen sijoittaminen on hankaloitunut tai Rahaston varoja jouduttaisiin myymään markkina-arvoa merkittävästi alhaisemmalla hinnalla).

Yhteystiedot toimeksiantojen vastaanottamiseksi

Postiosoite: Mikonkatu 9, 00100 Helsinki
Sähköposti: asiakaspalvelu.varainhoito@fim.com
Puhelin: +358 10 503 7990

Rahaston pankkitili

Pankki: Skandinaviska Enskilda Banken AB (SEB), FI46 3301 0001 1521 72
SWIFT-koodi: ESSEFIHX
Saaja: Fennia Varainhoito Oy
Viesti: Henkilö- tai Y-tunnus sekä rahaston nimi

Rahaston sijoituskohteet

Pääasialliset sijoituskohteet

- 1) Suomessa sijaitsevat, vuokralle annettavat tontit ja muut maa-alueet.
- 2) Suomessa sijaitsevia asuntoja joko suoraan tai välillisesti koskevat kiinteistöarvopaperit (esimerkiksi asunto- ja kiinteistöosakeyhtiön osakkeet).

Muut sallitut sijoituskohteet

- 3) Talletukset luottolaitoksissa tai varainhoitajilla, edellyttäen että talletus on vaadittaessa takaisinmaksettava tai on nostettavissa ja erääntyy maksettavaksi viimeistään 12 kuukauden kuluessa ja luottolaitoksen kotipaikka on ETA-valtiossa.
- 4) Euroopan valtioiden, julkisyhteisöjen tai muiden yhteisöjen liikkeeseen laskemat tai takaamat joukkovelkakirjalainat, muut korkoa tuottavat arvopaperit ja rahamarkkinavälineet, jotka ovat ETA-valtiossa kaupankäynnin kohteena joko säännellyllä markkinalla tai monenkeskisessä kaupankäyntijärjestelmässä.
- 5) Joko suoraan tai välillisesti sellaista yhteistä sijoitustoimintaa harjoittavien yhtiöiden osuudet tai osakkeet, jotka liittyvät kiinteistö- tai kiinteistörahoitustoimintaan.
- 6) Suomessa tai muussa ETA-valtiossa toimiluvan saaneiden ja kotivaltionsa lainsäädännön perusteella sijoitusrahastodirektiivin edellytykset täyttävien sijoitusrahastojen (UCITS) ja erikoissijoitus-rahastojen osuudet (NON-UCITS) sekä yhteissijoitusyritysten osuudet, jotka voivat olla myös pörssissä vaihdettavia rahasto-osuuksia (ETF). Rahaston varoja voidaan sijoittaa myös Rahastoyhtiön hallinnoimien toisten rahastojen (NON-UCITS) osuuksiin.
- 7) Rakentaminen, kehittäminen ja kiinteistönjalostustoiminta.
- 8) Rahaston sijoitustoiminnassa voidaan hyödyntää vakioituja ja vakioimattomia johdannaissopimuksia, joiden kohde-etuutena voi olla arvopaperi, korko, kiinteistö, kiinteistöarvopaperi, muu varallisuus tai tällaisen kohde-etuuden hinnan kehitystä kuvaava indeksi tai tunnusluku. Johdannaissopimuksia voidaan hyödyntää vain suojaamistarkoituksessa. Vakioitujen johdannaissopimusten on oltava ETA-valtiossa kaupankäynnin kohteena joko säännellyllä markkinalla tai monenkeskisessä kaupankäyntijärjestelmässä.

Vakioimattoman johdannaissopimuksen vastapuolena voi olla luottolaitos tai sijoituspalveluyritys, jonka kotipaikka on ETA-valtiossa tai yhteisö, jonka kotipaikka on jossakin muussa OECD-valtiossa ja johon sovelletaan ja joka noudattaa toiminnan vakautta koskevia sääntöjä, jotka vastaavat Euroopan yhteisön lainsäädäntöä.

Sijoitusrajoitukset

- a) Rahaston kokonaisvaroista vähintään 3/5 (GAV) on aina sijoitettava Suomessa sijaitseviin kiinteistöihin tai tällaisia kiinteistöjä koskeviin kiinteistöarvopapereihin. Tästä vaatimuksesta Rahasto voi tilapäisesti poiketa Rahastoa perustettaessa ja rahasto-osuuksien merkinnän tai lunastuksen yhteydessä sekä myydessään tai hankkiessaan kiinteistöjä tai kiinteistöarvopapereita sekä milloin Rahaston varoja ei voida tuottavalla tavalla sijoittaa Rahaston sijoituspolitiikan mukaisiin kiinteistöihin taikka kiinteistöarvopapereihin.
- b) Rahaston varoista enintään 20 % (NAV) voidaan sijoittaa kohdassa 3) tarkoitettuihin saman luottolaitoksen tai varainhoitajan vastaanottamiin talletuksiin.
- c) Rahaston varoista enintään 20 % (NAV) voidaan sijoittaa edellä kohdassa 4) tarkoitettun saman liikkeeseenlaskijan joukkovelkakirjalainoihin, muihin korkoa tuottaviin arvopapereihin ja rahamarkkinavälineisiin.

Kohtien b) ja c) sijoitusrajoituksia laskettaessa yhtenä kokonaisuutena on pidettävä kirjanpitolain mukaan samaan konserniin kuuluvia yhteisöjä. Tämän estämättä samaan konserniin kuuluvien eri yhteisöjen liikkeeseen laskemiin arvopapereihin ja rahamarkkinavälineisiin voidaan kuitenkin sijoittaa yhteensä enintään 20 % Rahaston varoista (NAV).

- d) Rahaston varoista enintään 15 % (NAV) voidaan sijoittaa edellä kohdassa 5) tarkoitettuihin sijoituskohteisiin. Mikäli Rahastolla on määräysvalta edellä kohdassa 5) tarkoitettussa sijoituskohteessa, tätä rajoitusta ei kuitenkaan sovelleta, vaan sijoitusrajoja tarkasteltaessa määräysvaltayhtiön sijoituskohteet katsotaan Rahaston omistuksiksi.

- e) Rahaston varoista enintään 15 % (NAV) voidaan sijoittaa edellä kohdassa 6) tarkoitettuihin sijoituskohteisiin. Mainittu enimmäismäärä voidaan sijoittaa myös saman Suomessa tai muussa ETA-valtiossa toimiluvan saaneen ja kotivaltionsa lainsäädännön perusteella sijoitusrahastodirektiivin edellytykset täyttävän sijoitusrahaston osuuksiin (UCITS) tai saman kohdassa 6) mainitun erikoissijoitusrahaston (NON-UCITS) tai yhteissijoitusyrityksen osuuksiin, jotka voivat olla myös pörssissä vaihdettavia rahasto-osuuksia (ETF).

Rahaston varoja ei voida sijoittaa osuuksiin sellaisissa edellä kohdassa 6) mainituissa sijoitusrahastoissa, erikoissijoitusrahastoissa ja yhteissijoitusyrityksissä, jotka sääntöjensä tai yhtiöjärjestyksensä mukaisesti voivat sijoittaa enemmän kuin 10 % (NAV) varoistaan toisten sijoitusrahastojen, erikoissijoitusrahastojen tai yhteissijoitusyritysten osuuksiin.

f) Rahaston varoista enintään 20 % (NAV) voidaan sijoittaa kohdassa 7) tarkoitettuun rakentamiseen, kehittämiseen ja kiinteistöjen- ja investointitoimintaan.

g) Kohdassa 8) yksilöityjen vakioitujen johdannaissovimusten vakuudeksi voidaan asettaa yhteensä enintään 50 % Rahaston arvosta (NAV).

Vaihtoehtorahastojen hoitaja

Rahastoa hallinnoi Fennia Varainhoito Oy. Yhtiön Y-tunnus on 2392951-7 ja se on perustettu 1.3.2011. Yhtiön toimialana on toimia vaihtoehtorahastojen hoitajana. Finanssivalvonta on myöntänyt Yhtiölle vaihtoehtorahastojen hoitajia koskevan lain mukaisen toimiluvan toimia vaihtoehtorahastojen hoitajana. Yhtiön kotipaikka on Helsinki. Yhtiö kuuluu S-Pankki-konserniin.

Fennia Varainhoito Oy:n hallitus

Pekka Ylihuru (hallituksen puheenjohtaja) toimitusjohtaja, S-Pankki

Hanna Porkka (varsinainen jäsen) johtaja, Varallisuudenhoitoliiketoiminta, S-Pankki ja FIM

Ilkka Kuosa (varsinainen jäsen)
johtaja, Strategia, kehitys ja IT, S-Pankki

Fennia Varainhoito Oy:n toimitusjohtaja

Rahastoyhtiön toimitusjohtajana toimii Eero Eriksson.

Säilytysyhteisö

Rahaston säilytysyhteisönä toimii Skandinaviska Enskilda Banken AB (publ) Helsingin sivukonttori (jäljempänä Säilytysyhteisö). Säilytysyhteisön pääasiallinen toimiala on muu pankkitoiminta ja sen kotipaikka on Tukholma (Ruotsi).

Säilytysyhteisön tehtävänä on varmistua siitä, että Rahaston ja Rahastoyhtiön toiminnassa noudatetaan lakia, Rahaston sääntöjä ja viranomaismääräyksiä sekä huolehtia muiden Säilytysyhteisölle sovellettavan sääntelyn mukaisten tehtävien hoitamisesta. Säilytysyhteisö voi käyttää tehtäviensä hoitamisessa apunaan säilytyspalvelutehtäviin erikoistuneita Finanssivalvonnan tai sitä vastaavan ulkomaisen viranomaisen valvonnassa olevia yhteisöjä.

Rahaston varat säilytetään erillään muiden rahastojen, Rahastoyhtiön ja säilytysyhteisön varoista. Rahastoyhtiön talous on täysin erillään Rahaston varoista eikä Rahaston varoja voida käyttää Rahastoyhtiön tai Säilytysyhteisön velkojen kattamiseksi. Rahaston varoja ei ilman Rahastoyhtiön etukäteistä suostumusta saa pantata tai luovuttaa muussa kuin Rahaston intressissä.

Säilytysyhteisö voi käyttää arvopaperien säilyttämisessä yhtä tai useampaa alisäilyttäjää. Säilytysyhteisö ei ole siirtänyt säilytysyhteisöä koskevia muita tehtäviä tai vastuita kolmansille tahoille. Mikäli Säilytysyhteisö siirtäisi näitä toimintoja jollekin luotettavalle kolmannelle taholle, säilytystoimintojen siirtäminen ei vaikuta säilytysyhteisön vastuuseen, jollei se ole vapautunut vastuustaan sääntelyn mukaisesti.

Jollei vaihtoehtorahastojen hoitajista annettu laissa toisin säädetä, Säilytysyhteisön on huolimattomuudestaan riippumatta korvattava Rahastolle ja sen sijoittajalle mainitun lain 15 luvun 2 §:n 1 momentin mukaisesti säilytettävänä olleen rahoitusvälineen menettämisestä aiheutunut vahinko. Säilytysyhteisö on velvollinen korvaamaan vahingon, jonka se on tahallaan tai huolimattomuudesta aiheuttanut Rahastolle tai sen sijoittajalle vaihtoehtorahastojen hoitajista annetun lain ja sen nojalla annettujen säännösten tai määräysten vastaisella menettelyllä tai velvollisuuksiensa laiminlyönnillä.

Vahinkoa ei kuitenkaan ole korvattava, jos Säilytysyhteisö voi osoittaa, että vahinko on aiheutunut sellaisesta ulkopuolisesta epävallisesta ja ennalta arvaamattomasta seikasta, jota Säilytysyhteisö ei ole voinut estää ja jonka seurauksia se ei kaikkea huolellisuutta noudattaen ole voinut välttää. Säilytysyhteisö ei myöskään vastaa muusta syystä aiheutuneesta vahingosta, mikäli se on noudattanut toiminnassaan normaalia huolellisuutta ja jollei soveltuvasta pakottavasta lainsäädännöstä muuta johdu. Säilytysyhteisö ei vastaa missään tapauksessa tai tilanteessa Rahastoyhtiölle, Rahaston sijoittajalle tai muulle taholle aiheutuneesta välillisestä vahingosta.

Säilytysyhteisön on tunnistettava, hoidettava ja valvottava mahdollisia eturistiriitoja. Säilytysyhteisö ilmoittaa Rahastoyhtiölle tunnistamistaan eturistiriidoista, jotka Rahastoyhtiö sen jälkeen asettaa Rahaston sijoittajien saataville rahastositteeseen tai muulla soveltuvalla tavalla.

Viranomaisvalvonta

Rahastoyhtiön ja Rahaston toimintaa valvoo Finanssivalvonta, PL 103, 00101 Helsinki, puh. 010 831 51, faksi 010 831 5328 ja sähköposti kirjaamo@finanssivalvonta.fi.

Tilintarkastaja

Rahastoyhtiön ja Rahaston tilintarkastajana toimii tilintarkastusyhteisö KPMG Oy Ab, päävastuullisena tilintarkastajanaan Janne Nurmi, KHT.

Keskuskauppakamarin hyväksymä kiinteistönarvioitsija

Rahasto käyttää kiinteistökohteiden arvioinnissa vain Keskuskauppakamarin hyväksymiä kiinteistönarvioitsijoita (KHK-arvioitsija). Tällä hetkellä arvioinnista vastaa GEM Property Oy.

Rahaston riskit

Fennia Varainhoito Oy:n hallitus arvioi säännöllisesti Rahaston riskienhallintaa sen keskeisten riskien osalta. Fennia Varainhoito Oy:n hallitus on vahvistanut asianmukaiset ja tehokkaat järjestelyt, menettelyt ja tekniikat, joiden avulla Yhtiö kykenee ajantasaisesti hallitsemaan Rahastoon kohdistuvat riskit sekä varmistamaan, että kokonaisriskille lainsäädännössä ja Rahaston säännöissä asetettuja rajoja noudatetaan.

Toimialariski

Toimialariskillä tarkoitetaan Rahaston kiinteistökohteiden (tontit ja muut maa-alueet) vuokralaisten toimialakehityksen vaikutusta rahasto-osuuden arvoon. Kiinteistöön tai sen käytettävyyteen oleellisesti liittyvissä toimialoissa tapahtuvilla muutoksilla on usein vaikutusta suoraan kiinteistön arvoon. Toimialat liittyvät myös yleensä tiettyyn tai tiettyihin sijoitusalakategorioihin, jolloin niiden arvo saattaa tietyn toimialan muutosten seurauksena vaihdella.

Toimialariskiä hallitaan huomioimalla Rahaston sijoituskohteiden hajautus muun muassa maa-alueiden ja asuntojen keskinäisen suhteen kautta sekä maa-alueiden käyttötarkoituksen perusteella. Sijoitusstrategian noudattaminen sijoitustoiminnassa ja tämän noudattamisen valvonta ovat keskeisin tapa hallita myös toimialariskiä. Toimialariskin hallintaan kuuluu Rahaston kannalta merkittävimpien toimialojen muutosten seuranta.

Kohderiski

Kohderiskillä tarkoitetaan Rahaston jonkin kiinteistökohteen (ensisijaisesti maa-alueiden ja toissijaisesti asuntojen tai maa-alueilla sijaitsevien rakennusten) ominaisuuksien heikkenemisestä aiheutuvaa omaisuuserän arvon merkittävää alenemista. Salkku voi koostua yhdestä tai useammasta kiinteistösijoituksesta tai kiinteään omaisuuteen liittyvistä kiinteistöarvopapereista, jolloin yksittäistä kiinteistöä tai kiinteistöarvopaperia koskevat tapahtumat voivat vaikuttaa merkittävästi Rahaston tuottoon.

Kohderiskiä hallitaan huolellisella kiinteistökohteiden ja kiinteistöihin kohdistuvien kiinteistöarvopapereiden valinnalla, jonka perustana on Rahaston kiinteistöasiantuntijoiden perusteellinen kohteiden arviointi. Maa-alueiden osalta keskeisessä roolissa ovat muun muassa kaavoituksen ja sopimuksellisiin oikeuksiin ja velvollisuuksiin liittyvät ominaisuudet ja niiden hallinta osto- ja myyntitilanteen lisäksi omistusaikana. Asuntojen osalta seurataan ja huomioidaan asunto-osakeyhtiöistä ja hallittavasta huoneistosta saatuja teknisiä ja taloudellisia tietoja huolellisen omistajan tavoin.

Maantieteellinen riski

Maantieteellisellä riskillä tarkoitetaan Rahaston tietylle maantieteelliselle alueelle sijoittuviin kiinteistösijoituksiin liittyvää riskiä, jolloin sijoituskohteena olevan maantieteellisen alueen taloudellisilla olosuhteilla voi olla merkittävä ja ennakoimaton vaikutus Rahaston sijoitusten tuottoon ja likvidiyteen.

Rahaston sijoituksista pääosa on sijoitettava Suomessa sijaitseviin kiinteistöihin tai tällaisiin kiinteistöihin kohdistuviin kiinteistöarvopapereihin. Tällöin Suomen taloudellisilla ja poliittisilla olosuhteilla on merkittävä vaikutus Rahaston sijoitusten tuottoon ja likvidiyteen.

Rahasto voi sijoittaa varansa eri alueille Suomessa. Maantieteellistä riskiä pienennetään hajauttamalla sijoituksia strategian mukaisesti Suomessa maantieteellisesti. Riskiä pienentää myös se, että Rahaston kiinteistösijoitukset sijaitsevat pääosin isoissa kaupungeissa ja kasvukeskuksissa.

Vuokraustoimintaan liittyvä riski

Vuokraustoimintaan liittyvällä riskillä tarkoitetaan riskiä siitä, että Rahasto ei saa vuokrattua ostettuja tontteja, muita maa-alueita tai asunto- tai kiinteistöosakeyhtiöiden osakkeiden perusteella hallittavia huoneistoja tai muita tiloja, tai niitä ei saada vuokrattua odotetulla vuokratasolla. Kaikkien kiinteistösijoitusten osalta mahdolliset vuokranmaksuhäiriöt ovat osa vuokraustoimintaan liittyvää riskiä ja myös likviditeettiriskiä. Tonttien ja muiden maa-alueiden vuokraus tapahtuu lähtökohtaisesti niiden ostohetkellä pitkällä vuokrasopimuksella, jolloin niihin liittyvät vuokraustoiminnan riskit ovat luonteeltaan sopimusteknisiä ja/tai liittyvät sopimuskauden ennenaikaiseen keskeytymiseen.

Rahasto arvioi ja huomioi ostohetkellä ostettavan sijoituskohteen vuokrausriskin. Ostohetkellä Rahasto teettää ulkopuolisilla toimi-

joilla tarvittavat erillisselvitykset kuten esim. due diligence -selvitys ja KHK-arvio. Lisäksi Rahasto hallitsee omistusaikanaan vuokraus-toimintaan liittyvää riskiä käyttämällä alan ammattilaisia vuokralaisten hankinnassa (asuntojen osalta) sekä valitsemalla vuokralai-set huolellisesti.

Markkinariski

Markkinariskillä tarkoitetaan Rahastoon kohdistuvaa tappioriskiä, joka johtuu Rahaston sijoituskohteiden markkina-arvon vaihte-lusta. Vaihtelu aiheutuu markkinamuuttujien kuten korkojen, inflaation, sijoitusmarkkinan tai lainsäädännön muutoksista. Rahastoon koh-distuu markkinariskiä sen sijoituskohteiden sekä toimintaympäristön osalta. Sijoituskohteiden arvonmuutoksista johtuvan riskin seu-rauksineen kantavat Rahaston osuudenomistajat.

Markkinariskin hallinnassa Rahaston toimintaa ohjaavat ja rajaavat Rahaston säännöt, sijoitusstrategia sekä Rahaston kulloinkin lainadokumentaatio. Rahasto seuraa osana päivittäistä toimintaansa muun muassa korko- ja inflaationoteerauksia ja -näkemyksiä sekä muiden markkinamuuttujien muutoksia.

Kiinteistöihin kohdistuva markkinariski koostuu arvonmuutosriskistä, joka johtuu yleisimmin kiinteistömarkkinan tuottovaateen tai vuokramarkkinan muutoksista. Sekä tuottovaateen että vuokramarkkinan muutosten osalta Rahaston riski on avoin; sijoitustoimin-nan tarkoituksena on ottaa kiinteistömarkkinariskiä valikoitujen kiinteistösijoitusten kautta. Riskiä hallitaan toimimalla Rahaston si-joitusstrategian mukaisesti valitsemalla salkunhoidon näkemyksen mukaan joko vakaampia tai riskillisempiä kiinteistökohteita.

Rahaston käytössä oleva korollinen vieras pääoma altistaa Rahaston korkoriskille. Riskejä hallitaan korkosuojuuksella sekä Rahaston velanottoa säättämällä.

Operatiivinen riski

Operatiivisella riskillä (toimintariski) tarkoitetaan Rahastoon kohdistuvaa riskiä, joka johtuu Rahastoa hallinnoivan yhtiön riittämättö-mistä sisäisistä menettelyistä ja henkilöihin tai järjestelmiin liittyvistä puutteista tai ulkoisista tapahtumista ja johon sisältyvät oikeu-delliset ja sopimusriskit sekä Rahaston käyttämistä kaupankäynti-, selvitys- ja arvonmäärittämismenettelyistä johtuvat riskit.

Rahastoa hallinnoivassa yhtiössä tunnistetaan ja kuvataan Rahaston liiketoiminnan kannalta tärkeimmät prosessit. Prosessien eri vaiheisiin asetetaan riittävät kontrollit, joiden taso arvioidaan säännöllisesti ja erityisesti, kun toiminnan sisältö tai laajuus muuttuvat tai prosesseihin tehdään muutoksia.

Rahaston toiminnan kannalta kulloinkin keskeisimmät operatiiviset riskit tunnistetaan ja hallintakeinot sekä vastuuhenkilöt määrite-tään säännöllisesti toteutettavassa operatiivisten riskien kartoituksessa.

Likviditeettiriski

Likviditeettiriskillä tarkoitetaan riskiä siitä, että Rahaston sijoituksissa olevaa positiota ei voida myydä, muuttaa rahaksi tai sulkea vähäisin kustannuksin riittävän lyhyessä ajassa ja että tämä vaarantaa Rahaston kyvyn hoitaa osuuksien lunastuksen osuudenomis-tajan vaatimuksesta. Osin likviditeettiriski muodostuu Rahaston avoimesta luonteesta; sijoituksia Rahastoon voi tulla kvartaaleittain ja lunastuksia puolivuositain. Likviditeettiriski realisoituu silloinkin, kun Rahastolle tulee kerralla tai sieltä poistuu kerralla paljon hallin-noitavia varoja. Toisaalta likviditeettiriski muodostuu Rahaston toiminnan mukanaan tuomasta riskistä ja Rahastolle asetettujen likvi-diteettivaatimusten täyttämisestä. Likviditeetin osalta määräyksiä on Rahaston säännöissä, sijoitusstrategiassa ja mahdollisesti Ra-haston rahoitussopimuksissa.

Likviditeettiriskiä hallitaan seuraamalla tilivaroja ja maksuvalmiutta jatkuvasti osana operatiivista toimintaa. Osa hallintaa ovat sys-temaattiset ja määrämuotoiset toimintatavat ja tarkastuspisteet osana päivittäistä kassanhallintaa ja arvonlaskentaprosessia. Lik-viditeettiriskiä pienennetään pitämällä tarvittaessa osa Rahaston varoista likvideissä sijoituksissa, kuten esimerkiksi pankkitalletuk-sissa, ja pitämällä rahaston velkaisuusaste sellaisena, että Rahasto voi kasvattaa vieraan pääoman määrää ja siten turvata likvidi-teettiä.

Rahoitusriski

Rahoitusriskillä tarkoitetaan pitkäaikaisen rahoitustarpeen kattamiseen liittyvää riskiä, johon liittyy vaara rahoituksen lähteistä. Ra-hoitusriskiä syntyy myös silloin, kun sijoitusten ja velkojen maturiteetit poikkeavat toisistaan, kuten esimerkiksi rahoitettaessa Rahas-toa lyhytaikaisilla luotoilla sijoitusten ollessa pitkäaikaisia. Rahoitusriskinä voidaan pitää myös riskiä rahoittajien perimien korkomar-ginaalien nostamisesta, mikä nostaisi Rahaston rahoituskustannuksia.

Rahoitusriskiä hallitaan rajoittamalla Rahaston luotonottoa. Lisäksi rahoittajille laaditaan säännöllisesti lainasopimusten mukaiset kovenanttilaskelmat, joita varten Rahasto seuraa rahoituskovenantteja ja ottaa ne huomioon tehdessään investointi- ja rahoitus-päätöksiä

Vastapuoliriski

Vastapuoliriskillä tarkoitetaan Rahastoon kohdistuvaa tappioriskiä, joka johtuu siitä, että liiketoimen vastapuoli saattaa laiminlyödä velvoitteensa. Rahaston toiminnassa identifioituja vastapuoliriskejä liittyy esimerkiksi sijoittamiseen (likvidien varojen sijoittaminen ja kiinteistösijoittaminen), vuokraamiseen, vakuuttamiseen, rahoitukseen ja korkosuojuukseen, kiinteistöpalveluiden johtamiseen,

KHK-arviointiin, kirjanpitoon ja tilintarkastukseen, järjestelmiin ja niiden toimittajiin, neuvonantajiin ja palveluntuottajiin. Erilaisia vastapuolia ovat siten vuokralaiset, rahoittajat, luotonantajat sekä palveluntuottajat.

Vastapuoliriskiä pienennetään toimimalla mm. sijoittamisen, rahoituksen ja vakuuttamisen osalta isojen, tunnettujen, hyvämaineisten ja vakavaraisten vastapuolten kanssa. Merkittäviä vuokrasopimuksia tai yhteistyösopimuksia solmittaessa arvioidaan vastapuoliriski huolellisesti sillä hetkellä käytettävissä olevien tietojen pohjalta. Lisäksi vastapuoliriskiä pienennetään sijoitusrajoituksilla, vastapuolille asetetuilla vaatimuksilla sekä käyttämällä markkinoilla vakioituja sopimuksia.

Yhteiskunnallinen riski

Yhteiskunnallisella riskillä tarkoitetaan riskiä, joka aiheutuu jostakin yhteiskunnallisesta, valtiollisesta tai institutionaalisesta päätöksestä, jonka vaikutukset ovat usein kollektiivisia ja vaikuttavat Rahaston liiketoiminnan lisäksi myös muiden samalla alalla tai samassa liiketoiminnassa mukana olevien toimintaan. Tällainen riski voisi aiheutua esimerkiksi kaavoituksen muuttumisesta, poliittisesta päätöksestä tai poliittisesta ilmapiiristä, sääntelyn muutoksesta (Suomessa, EU:ssa tai muualla) tai verotuksen muutoksista.

Yhteiskunnallista riskiä voidaan hallita sijoitusten hajautuksen avulla, jolloin vaikutukset kohdistuvat mahdollisesti vain osaan sijoituksista. Yleensä merkittäviä yhteiskunnallisia ja poliittisia päätöksiä edeltää julkinen keskustelu ja asian käsittely eri päätöksentekoaikasteilla, jolloin on mahdollista ennakoita ja varautua riskin toteutumiseen ja näin minimoida tai rajoittaa sen mahdollisia vaikutuksia. Toisinaan ennakkoinnilla tarkoitetaan myös aktiivista vaikuttamista esim. uuden lainsäädännön osalta. Myös sopimusteknisesti voidaan ohjata tiettyjä riskejä vastapuolen vastuulle.

Force Majeure -riski

Force Majeure -riskillä tarkoitetaan Rahaston toimintaan vaikuttavia ennalta arvaamattomia ja ylivoimaisista tapahtumista aiheutuvia riskejä. Tällaisia riskejä voivat olla esim. luonnonkatastrofit, kapinat, sodat, terrori-iskut ja työtaistelutoimenpiteet. Force Majeure -riskien realisoituminen voi vaikuttaa Rahaston arvoon ja siten rahasto-osuuden arvoon.

Force Majeure -riskeihin voidaan varautua riskienhallinnassa vain rajallisesti. Rahaston sijoitusten hajautuksella voidaan osittain varautua esimerkiksi alueellisiin luonnonkatastrofeihin. Riski pienenee myös vastapuolten hajauttamisella sekä sijoituskohteiden vakuuttamisella siltä osin, kun salkunhoito arvioi vakuuttamisen tarkoituksenmukaiseksi. Rahastoyhtiön jatkuvuus suunnitelmassa on määritelty varajärjestelyt poikkeuksellisten tilanteiden varalta.

Rahaston toimintaan voi liittyä myös riskejä, joita ei ole pystytty tunnistamaan tai joita ei ole tässä lueteltu. Tällaisilla riskeillä voi olla merkittävä vaikutus Rahaston arvoon ja tuottoon. Kaikkeen sijoitustoimintaan liittyy riski sijoitettujen varojen menettämisestä.

Vastuuriskien kattaminen

Rahastoyhtiöllä on ammatillinen vastuuvakuutus ja riittävät omat varat sen huolimattomuudesta aiheutuneiden vahinkojen korvaamiseksi, joista vaihtoehtorahastojen hoitaja on vaihtoehtorahastojen hoitajasta annetun lain mukaan vastuussa.

Eturistiriidat

Rahastoyhtiön toiminta muodostuu vaihtoehtorahastojen hallinnoinnista, ja siinä yhteydessä saattaa syntyä tilanteita, joissa kahden osapuolen edut ovat ristiriidassa toisensa kanssa. Tällainen tilanne voi syntyä esimerkiksi kahden sijoittajan, Rahastoyhtiön, ulkoistetusta toiminnasta vastaavan ulkopuolisen yhtiön, samaan konserniin kuuluvan toisen yhtiön ja ko. yhtiöiden työntekijöiden välillä.

Rahastoyhtiö soveltaa tiettyjä kirjallisia toimintaperiaatteita ja on ryhtynyt rakenteellisiin ja hallinnollisiin toimenpiteisiin tunnistettujen eturistiriitojen hallitsemiseksi.

Rahastoyhtiön ennalta ehkäisevistä toimenpiteistä huolimatta eturistiriitoja voi syntyä. Tällöin Rahastoyhtiö ilmoittaa ko. osapuolille siitä ja ryhtyy tarvittaviin toimenpiteisiin eturistiriidan poistamiseksi. Lisätietoja eturistiriitojen hallinnasta on saatavissa Rahastoyhtiöltä.

Rahasto voi käyttää Rahastoyhtiön tytäryhtiön Fennia Kiinteistöt Oy:n (Y-tunnus 222913926-8) tarjoamia palveluita, muun muassa kiinteistökehityksen, korjausrakentamisen valvonnan sekä hankekehittämisen ja rakennuttajakonsultoinnin osalta edellyttäen, että kyseisten palveluiden ehdot ovat kilpailukykyisiä. Rahastolla ja Rahastoyhtiöllä on kirjalliset toimintaperiaatteet sekä rakenteelliset että hallinnolliset toimenpiteet mahdollisten eturistiriitatilanteiden tunnistamiseksi ja ehkäisemiseksi.

Sijoittajien erityiskohtelu

Rahastoyhtiön on lain mukaan kohdeltava rahasto-osuudenomistajia yhdenvertaisesti. Rahaston sääntöjen mukaisesti Rahastoyhtiön hallitus on päättänyt palkkioiltaan toisistaan poikkeavista rahasto-osuussarjoista. Rahastoyhtiön hallitus on vahvistanut kulloinkin liikkeelle laskettavien osuussarjojen merkintäedellytykset, jotka julkaistaan rahastoesitteessä. Rahastoyhtiö voi lisäksi myöntää poikkeuksia merkintäedellytyksistä kokonaisasiakkuuden perusteella.

Kulut ja palkkiot

Merkintä- ja lunastuspalkkiot

Rahastoyhtiöllä on oikeus periä rahasto-osuuden merkinnästä palkkiona enintään kolme (3) prosenttia merkintäsummasta ja veloittaa käsittelykulu rahasto-osuuden siirron rekisteröinnistä. Rahasto-osuuden lunastuksesta Rahastoyhtiö veloittaa palkkiona enintään viisi (5) prosenttia rahasto-osuuden NAV-arvosta määräytyen rahasto-osuuden sijoitusajan perusteella. Sijoitusaikaa laskettaessa osuudelle kertyvä tuotto katsotaan osaksi kutakin merkintäerää. Lunastuspalkkio maksetaan Rahastolle.

Rahastoyhtiön hallitus määrittelee palkkioiden ja käsittelykulujen määrän. Tiedot kulloinkin sovellettavista merkintä- ja lunastuspalkkioiden määristä on ilmoitettu rahastoesitteessä ja avaintietoesitteessä.

Hallinnointipalkkio

Rahastoyhtiö saa korvauksena toiminnastaan hallinnointipalkkion, joka on enintään kaksi (2) prosenttia vuodessa laskettuna Rahaston NAV-arvosta. Kiinteän hallinnointipalkkion suuruus lasketaan rahasto-osuussarjakohtaisesti kunakin arvonlaskentapäivänä sisältäen edellisen jakson palkkiot arvonlaskentapäivän mukaisesta Rahaston NAV-arvosta ja suoritetaan Rahastoyhtiölle jälkikäteen. Hallinnointipalkkio vähennetään siten rahasto-osuuden arvosta, eikä palkkiota veloiteta osuudenomistajalta erikseen.

Tuottosidonnainen palkkio

Rahaston varoista veloitetaan kalenterivuoden vaihteessa tuottosidonnaisena palkkiona 20 % siitä Rahaston yhden kalenterivuoden kokonaistuoton osasta, joka ylittää 6,0 % NAV-arvosta. Tuottosidonnaisena palkkiona veloitetaan kuitenkin korkeintaan 20 % edellisen kalenterivuoden alusta lasketusta tuotosta. Mikäli kahden kalenterivuoden historiallinen tuotto ei ole saatavilla, veloitetaan tuottosidonnainen palkkio ilman kyseistä rajoitetta. Edellisen kalenterivuoden alusta lasketun tuoton ollessa negatiivinen, ei tuottosidonnaista palkkiota veloiteta. Rahaston kokonaistuotto lasketaan rahasto-osuuden arvonmuutoksesta lisättynä vuoden aikana tapahtuneella tuotonjaolla.

Tuottosidonnainen palkkio lasketaan Rahaston NAV-arvosta hallinnointipalkkion vähentämisen jälkeen. Mahdollinen tuottosidonnainen palkkio veloitetaan kalenterivuoden päättyessä. Kalenterivuoden kuluessa Rahaston arvonlaskennassa huomioidaan varauksena arvonlaskentapäivään mennessä kertyneet laskennalliset tuottosidonnaiset palkkiot.

Tilanteessa, jossa yhden vuoden kokonaistuotto ylittää 6,0 % (ylite positiivinen) ja samaan aikaan kahden vuoden kokonaistuotto on positiivinen, Rahastosta veloitetaan tuottosidonnaisena palkkiona 20 % joko ylitteestä tai kahden vuoden kokonaistuotosta sen perusteella, kumpi on sijoittajan kannalta edullisempaa. Mikäli yhden vuoden kokonaistuotto ei ylitä 6,0 % tai kahden vuoden kokonaistuotto ei ole positiivinen, ei tuottosidonnaista palkkiota veloiteta.

Tuottosidonnaiseen palkkioon liittyy viisi vaihtoehtoista skenaariota. Skenaariot on esitetty alla olevassa taulukossa. Taulukon soluissa oleva >-merkki tarkoittaa, että tämä luku on suurempi kuin <-merkillä merkitty luku samalla rivillä.

SKENAARIO	YHDEN VUODEN TUOTON YLITE	KAHDEN VUODEN TUOTTO	TUOTTOSIDONNAINEN PALKKIO
1	Täyttyy (<)	Positiivinen (>)	20 % vuoden tuoton 6,0 % ylittävästä osasta
2	Täyttyy (>)	Positiivinen (<)	20 % kahden vuoden tuotosta
3	Täyttyy	Negatiivinen	Tuottosidonnaista palkkiota ei veloiteta
4	Ei täyty	Positiivinen	Tuottosidonnaista palkkiota ei veloiteta
5	Ei täyty	Negatiivinen	Tuottosidonnaista palkkiota on voitu veloittaa aikaisemmin

Rahastoyhtiön hallitus vahvistaa kunkin rahasto-osuussarjan tuottosidonnaisen palkkion määrän. Tarkemmat tiedot kulloinkin sovellettavista palkkioista on ilmoitettu rahastoesitteessä ja avaintietoesitteessä.

Säilytyspalkkio

Rahaston arvopapereiden säilyttämisestä ja Säilytisyhteisön muista lakiin perustuvista tehtävistä maksetaan Säilytisyhteisölle Rahaston varoista palkkio, joka perustuu Säilytisyhteisön ja Rahastoyhtiön väliseen säilytys sopimukseen.

Operatiiviset toiminnot

Operatiivisilla toiminnoilla tarkoitetaan kiinteistökohteen hallintoa, vuokrausta, hoitamista ja ylläpitoa. Operatiivisista toiminnoista aiheutuvat kustannukset ovat Rahaston kustannuksia ja niistä vastaa Rahasto.

Sijoitustoimintaan liittyvät kulut

Rahaston varoista maksetaan lisäksi kaikki Rahaston sijoitustoimintaan ja omistamiseen liittyvät kulut, joita ovat ainakin seuraavat:

Tonttien, muiden maa-alueiden ja noteeraamattomien kiinteistöarvopapereiden omistamisesta ja myynteihin taikka hankintoihin liittyvästä kaupankäynnistä aiheutuvat kulut riippumatta siitä johtaako kaupankäyntiprosessi kaupan toteuttamiseen. Nämä kulut pitävät sisällään muun ohessa kaikki omistamiseen ja kaupankäyntiin liittyvät taloudellisten ja kaupallisten neuvonantajien, teknisten ja ympäristöasioiden asiantuntijoiden, lainopillisten neuvonantajien sekä muiden kulloisessakin kiinteistön taikka kiinteistöarvopaperin kaupassa käytettyjen asiantuntijoiden ja neuvonantajien palkkiot sekä Rahastoyhtiölle hankintaprosessista aiheutuneet erilliskustannukset.

Rahaston toiminnassa käytettyjen kirjanpitäjien, neuvonantajien, asiamiesten, Rahaston tilintarkastajien ja asiantuntijoiden palkkiot, pitäen sisällään muun ohessa Rahaston kaikesta taloudellisesta raportoinnista, omistettujen kiinteistöjen kehittämisen taikka korjaamisen suunnittelusta aiheutuneet kustannukset sekä muut vastaavat kustannukset.

Rahaston rahoituksesta aiheutuneet korkokulut, toimitusmaksut, toimenpidepalkkiot ja rahoituksen järjestämisessä mahdollisesti käytettyjen asiantuntijoiden käyttämisestä aiheutuneet kustannukset. Rahaston kiinteistösijoitusten arvostuksesta (ml. Keskuskaupakamarin hyväksymien kiinteistönarvioitsijoiden arviot) aiheutuvista kustannuksista ja niistä kustannuksista, jotka aiheutuvat apportiomaisuuden ominaisuuksien ja arvon selvittämisestä, vastaa Rahasto.

Muut kulut ja tuotot

Rahasto voi saada palkkionpalautuksia Rahaston sijoitustoiminnassa käytettäviltä arvopaperinvälittäjiltä. Rahastoyhtiö siirtää saadut palkkionpalautukset rahastolle sen kaikkien osuudenomistajien eduksi.

Rahasto-osuuden arvoon vaikuttava kulujen jaksotusjärjestelmä

Jaksotusmenetelmä koskee sijoitusten hankinnasta ja rahaston rahoituksesta aiheutuvia kertaluonteisia kuluja. Jaksotusmenetelmässä osuuden arvoon lisätään erä, joka vastaa jaksotettuja ja tasaisesti maksimissaan viiden vuoden kuluessa poistettuja kuluja. Jaksotusaika voi olla perustellusti lyhempi sijoituksen tai rahoituksen pituuden vaikutuksesta. Mikäli hankinnasta luovutaan tai rahoitus päättyy ennen kulujen jaksotusajan päättymistä, kirjataan jaksotuksesta jäljellä olevat erät sen kvartaalin kuluksi, jolloin hankinnasta on luovuttu tai rahoitus on päättynyt. Jaksotuksen vuoksi rahasto-osuuden arvo on suurempi, kuin mitä se olisi ilman kuluja jaksotusta, jolloin se pienentää osuuden omistajan merkinnässä saamaa rahasto-osuuksien määrää ja puolestaan lisää lunastuksesta saatavaa summaa. Menetelmä on perusteltu sijoitusten pitkäaikaisesta luonteesta johtuen ja sen avulla tasataan kulujen vaikutusta rahaston arvoon ja samalla edistetään rahasto-osuuden omistajien yhdenvertaisuutta eri sijoitusajankohtina.

Esimerkki jaksotuksen laskemisesta hankintatilanteessa, johon sovelletaan viiden vuoden jaksotusta: Hankintakulua poistetaan viiden vuoden jaksotusajalla tasaisesti viisi prosenttia vuosineljännestä kohti, ja ensimmäinen poisto tehdään sinä vuosineljänneksenä, kun kiinteistö on hankittu. Toteutumatta jääneiden hankintojen kuluja tai kiinteistöjen rakentamiskustannuksia ei jaksoteta. Jaksotetun kuluerän suuruus ilmoitetaan Rahaston vuosikertomuksessa. Jaksotusmenetelmän vuoksi rahasto-osuuden arvon kehitys on esimerkiksi kiinteistöjä hankittaessa suotuisampi kuin ilman menetelmää. Vastaavasti, jos Rahasto ei tee hankintoja, jaksotettuun kuluerään liittyvät poistot heikentävät osuuden arvon kehitystä.

Rahasto-osuus

Rahastoyhtiö on laskenut liikkeeseen kolme osuussarjaa, joissa on tuotto-osuuksia.

Tuoton maksaminen

Rahastoyhtiön varsinainen yhtiökokous päättää osuudenomistajille jaettavasta osuuksien tuotosta ja sen maksamisesta. Rahasto-osuudenomistajille jaetaan tuottona heidän omistustensa suhteessa vuosittain määrä, joka on vähintään 75 % Rahaston tilikauden voitosta. Tilikauden voittoa laskettaessa ei huomioida realisoitumattomia arvonmuutoksia. Osuuksille maksettu tuotto-osuus vähennetään Rahaston pääomasta.

Tuotto-osuus maksetaan osuusrekisteriin yhtiökokouksen määräämänä päivänä merkityille rahasto-osuudenomistajille vuosittain kahden (2) kuukauden kuluessa Rahastoyhtiön varsinaisesta yhtiökokouksesta.

Tuotto-osuus voidaan suorittaa yhtiökokouksen päätöksen mukaisesti useammassa erässä, kuitenkin viimeistään tuotto-osuuden määräytymisvuotta seuraavan kalenterivuoden aikana. Jollei rahasto-osuudenomistaja erikseen ilmoita Rahastoyhtiölle, merkitään maksettavalla tuotolla (vähennettynä mahdollisella ennakonpidätyksellä ja merkintäpalkkiolla) uusia rahasto-osuuksia tuoton irttoamispäivää lähinnä seuraavan Arvonlaskentapäivän rahasto-osuuden arvoon. Osuudenomistajan niin halutessa maksetaan tuotto-osuussuoritus rahasto-osuudenomistajan ilmoittamalle pankkitilille.

Rahaston varojen arvostaminen

Rahaston arvo lasketaan Rahaston varojen nettoarvon perusteella (NAV) vähentämällä Rahaston varoista Rahaston velat. Rahaston arvo ilmoitetaan euroina. Rahastoon kuuluvat kiinteistöt ja muut kuin julkisen kaupankäynnin kohteena oleva omaisuus arvostetaan

käypään arvoon (vähintään) vuosineljänneksittäin Keskuskauppakamarin hyväksymän kiinteistönarvioitsijan toimesta hyvää kiinteistönarviointitapaa noudattaen. Kiinteistöt ja kiinteä omaisuus arvioidaan myös niitä ostettaessa, myytessä taikka milloin rahastomerkitä maksetaan apporttiomaisuudella ja luovutettaessa Rahaston sijoituskohteita vastikkeena lunastuksesta.

Rahaston omistamien maa-alueiden arvostamiseen vaikuttaa mahdollinen kohdekohtainen lunastuslauseke. Maa-alueiden arvo Rahaston arvonnäilytyksessä perustuu lunastusarvoon tai sitä alhaisempaan KHK-arvoon.

Rahastoon kuuluvat arvopaperit ja rahamarkkinavälineet arvostetaan arvonlaskentapäivän päätöskurssiin. Jos arvostuspäivältä ei ole edellä mainittua kurssia, käytetään viimeisintä saatavilla olevaa markkinahintaa. Arvostusperiaatteista ja menetelmistä määrätään tarkemmin Rahaston säännöissä ja Rahastoyhtiön hallituksen vahvistamissa objektiivisissa arvostusperiaatteissa.

Rahasto-osuuden arvon julkistaminen

Rahaston ja rahasto-osuuden arvo lasketaan kunkin vuosineljänneksen viimeiselle päivälle (arvonlaskentapäivä), jona talletuspankit ovat yleisesti auki (pankkipäivä). Rahasto-osuuden arvo kunkin arvopäivän osalta julkistetaan viimeistään viidentenätoista (15) pankkipäivänä arvonlaskentapäivän jälkeen. Arvo julkaistaan Rahastoyhtiön verkkosivuilla.

Arvonlaskennan virheet

Rahaston arvonlaskennassa tapahtuva virhe, joka on suuruudeltaan vähintään 0,2 % Rahaston arvosta, katsotaan olennaiseksi virheeksi. Olennaisen virheen raja perustuu rahaston historialliseen arvonvaihteluun sekä rahastoyhtiön omaan arvioon rahaston pitkän aikavälin oletetusta arvonvaihtelusta.

Rahastoyhtiön on viipymättä oikaistava Rahaston arvonlaskennassa tapahtunut olennainen virhe, jonka lisäksi arvonlaskennan (olennaiset ja epäolennaiset) virheet ilmoitetaan Finanssivalvonnalle. Arvonlaskennan virheistä pidetään luetteloa, joka on saatavana Rahastoyhtiöstä.

Rahasto-osuudenomistajien kokous

Rahasto-osuudenomistajien kokous järjestetään rahastoyhtiön hallituksen aloitteesta taikka jos tilintarkastaja tai rahasto-osuudenomistajat, joilla on yhteensä vähintään viisi (5) prosenttia kaikista liikkeellä olevista rahasto-osuuksista, kirjallisesti sitä vaatii ilmoittamansa asian käsittelyä varten. Kirjallinen vaatimus tulee olla yksilöity ja se esitetään Rahastoyhtiölle.

Jos osuudenomistaja, joilla ei ole edellä mainittua vähimmäisomistusta, tekee Rahastoyhtiön hallitukselle kirjallisen aloitteen rahasto-osuudenomistajien kokouksen koolle kutsumisesta, Rahastoyhtiö tiedottaa rahasto-osuudenomistajille kokousaloitteesta vastaavalla tavalla kuin kutsusta kokoukseen. Rahastoyhtiö voi perustellusta syystä kieltäytyä tiedottamisesta, jos se katsoo, ettei kokouksen järjestämiselle ole perustetta. Rahastoyhtiön on ilmoitettava tällaisesta kieltäytymisestään ja kieltäytymisen perusteesta kokouksen koolle kutsumista esittäneelle osuudenomistajalla.

Rahasto-osuudenomistajien kokouksen kutsuu koolle Rahastoyhtiön hallitus. Kutsu on julkaistava aikaisintaan neljä (4) ja viimeistään kaksi (2) viikkoa ennen kokousta. Osuudenomistajan on, saadakseen osallistua osuudenomistajien kokoukseen, ilmoittauduttava Rahastoyhtiölle kokouskutsussa mainitulla tavalla ja viimeistään siinä mainittuna päivänä.

Jokainen kokonainen rahasto-osuus Rahastossa tuottaa rahasto-osuudenomistajien kokouksessa yhden (1) äänen. Myös rahasto-osuuden murto-osat tuottavat äänioikeuden omistettujen murto-osuuksien suhteessa.

Mikäli Rahastoyhtiö hallinnoi useampaa erikoissijoitusrahastoa, voidaan rahasto-osuudenomistajien kokoukset pitää samanaikaisesti ja niistä voidaan laatia yksi yhteinen pöytäkirja.

Osuudenomistajille tiedottaminen

Ellei laissa toisin ole määrätty, ilmoitukset saatetaan osuudenomistajien tietoon kirjallisesti taikka ilmoituksella, joka julkaistaan Rahastoyhtiön internetsivuilla. Kirjalliset ilmoitukset voidaan toimittaa sähköpostitse, verkkopalvelun kautta tai kirjeitse asiakkaan kanssa sovitulla tavalla.

Kutsu osuudenomistajien kokoukseen sekä Rahastoyhtiön harkinnan mukaan muut erityistä huomiota vaativat ilmoitukset julkaistaan lisäksi vähintään yhdessä Suomessa ilmestyvässä valtakunnallisessa sanomalehdessä

Etämyynti

Nämä tiedot annetaan Suomen kuluttajasuojalain 6 a luvun mukaisesti. Kun kuluttaja tekee rahoituspalveluja koskevan sopimuksen etämyynnissä, hänellä on tietyissä tapauksissa oikeus peruuttaa tekemänsä sopimus. Tätä peruuttamisoikeutta ei kuitenkaan Suomen lain mukaan ole rahastoihin liittyvissä sopimuksissa. Tällaisia rahastoihin liittyviä sopimuksia ovat mm. rahastomerkinnot, -vaihdot, -lunastukset ja sarjasiirrot. Asiakas voi kuitenkin edellä kohdassa "Rahasto-osuuksien lunastus" kuvattua menettelyä noudattaen lunastaa omistamansarahasto-osuudet.

Oikeussuojakeinot

Rahastoyhtiön ja Rahaston toimintaan liittyvissä kysymyksissä asiakkaan tulisi ensisijaisesti olla yhteydessä Rahastoyhtiön asiakaspalveluun. Mikäli asiakkaan ja Rahastoyhtiön välille syntyy sellainen erimielisyys, jota ei keskinäisin neuvotteluin saada ratkaistuksi, voi asiakas antaa asian tuomioistuinkäsittelyn sijaan Arvopaperilautakunnan käsiteltäväksi. Lisätietoa valituksen tekemisestä on saatavana Vakuutus- ja rahoitusneuvonnan asiakaspalvelusta, puhelinnumerosta (09) 6850 120, sekä verkkosivuilta osoitteesta www.fine.fi. Asiakas voi myös saattaa erimielisyydet kotipaikkansa kärjäoikeuden tutkittavaksi. Rahastoyhtiön ja Rahaston toimintaan sovelletaan Suomen lakia.

Rahaston ja osuudenomistajan verotus

Rahaston verotus

Rahasto on Suomeen rekisteröity erikoissijoitusrahasto. Suomeen rekisteröity erikoissijoitusrahasto on tulo- ja varallisuusverosta vapaa yhteisö.

Osuudenomistajan verotus

Yleistä

Rahasto-osuuksien myynnistä koituvat luovutusvoitot ja -tappiot sekä tuotto-osuuksille maksetut tuotot ovat veronalaista pääomatuloa, jota verotetaan kulloinkin voimassaolevan verokannan mukaisesti.

Luovutusvoittoa laskettaessa otetaan huomioon rahasto-osuuden merkinnän ja lunastamisen yhteydessä perityt merkintä- ja lunastuspalkkiot. Yhteisön saama tulo on saajalleen verotettavaa tuloa. Yhteisön saaman tulon laskenta toteutetaan tulolähdekohtaisesti ja se, mihin lähteeseen Rahastosta saatu tulo kuuluu, riippuu saajan verotusasemasta.

Luovutustappion voi vähentää verovuoden ja sitä seuraavien viiden verovuoden pääomatulojen verotuksessa. Luovutustappiota laskettaessa otetaan huomioon rahasto-osuuden merkinnän ja lunastamisen yhteydessä perityt merkintä- ja lunastuspalkkiot.

Rahasto-osuuden vaihto käsitellään verotuksessa lunastuksena ja merkintänä. Tällöin lunastuksen yhteydessä syntyvä luovutusvoitto tai - tappio on verotettavaa pääomatuloa ja siihen pätee, mitä edellä luovutusvoiton tai -tappion verotuksesta on sanottu. Luovutettaessa rahasto-osuuksia määräytyy luovutetun rahasto-osuuden hankintameno pääsääntöisesti siten, että ensiksi hankitut osuudet katsotaan ensiksi luovutetuiksi.

Yllä kuvatut verokohtelut ovat tarkoitettuja vain pääpiirteiksi kuvauksiksi ja kutakin sijoittajaa voivat koskea yksilölliset olosuhteet, joilla voi olla merkittäväkin vaikutusta verokohteluun. Rahasto-osuuden omistajan tulee omalta osaltaan selvittää rahasto-osuudenomistajaa kulloinkin koskeva verosääntely.

Tietojen ilmoittaminen verottajalle

Rahastoyhtiö ilmoittaa verovelvollisen omistamat rahasto-osuudet verottajalle. Verovelvollisen on kuitenkin itse ilmoitettava verottajalle verovuonna syntyneet luovutusvoitot ja -tappiot sekä saamansa tuotto-osuuksille maksetut tuotot.

Rahastoyhtiön hallinnoimat rahastot

Rahastoyhtiön hallinnoimat rahastot näkyvät yhtiön verkkosivuilla osoitteessa www.fennia.fi/saastaminen-ja-sijoittaminen/kiinteistorahastot

Henkilötietojen käsittely

Tietoa henkilötietojen käsittelystä Fennia-konsernissa löytyy osoitteesta www.s-pankki.fi/tietosuoja

Yhteystiedot

Hallinto, salkunhoito ja jakelu

Fennia Varainhoito Oy
Osoite: Mikonkatu 9, 00100 Helsinki
Puhelin: +358 10 503 7990
Sähköposti: asiakaspalvelu.varainhoito@fim.com
Internet: www.fennia.fi/saastaminen-ja-sijoittaminen/kiinteistorahastot

Rahastoesite, avaintietoesite, puolivuotiskatsaus sekä rahaston tilinpäätös ja toimintakertomus julkaistaan Fennia Varainhoito Oy:n verkkosivuilla yleisesti käytössä olevassa tiedostomuodossa. Rahaston tilinpäätökset ja toimintakertomukset ovat pyynnöstä ja veloituksetta saatavilla Fennia Varainhoito Oy:n asiakaspalvelun kautta.