

LionGlobal Disruptive Innovation Fund

Access 100 Disruptors
Through One Fund

The First Easily-Accessible Fund in Singapore
that Invests in Disruptive Innovators Globally

Everyone can now invest in disruptors globally at
a cost-efficient management fee of 1% per annum.

LION
GLOBAL
INVESTORS

A Diversified Portfolio of Disruptors

A global portfolio of 100 disruptive innovation companies
that range from sectors such as:

- Digital media
- Biotechnology
- Social network
- Artificial intelligence
- Virtual reality
- Electric Vehicles
- Online shopping
- Self-driving Cars
- Big data, among others

Disciplined Investment Process Based on 5 Factors

Market
Capitalisation

Price-to-Sales
Ratio

Long-Term
Earnings-Per-
Share Growth

Price
Volatility

Sales
Growth

Disruptors are companies that change the traditional way an industry
operates, especially in new and effective ways.

LionGlobal Disruptive Innovation Fund

LION
GLOBAL
INVESTORS

Fund Facts

Investment Objective	<p>The Fund aims to provide long-term capital growth by investing primarily in equities or equity-linked securities (including but not limited to, preference shares, real estate investment trusts and depositary receipts) of companies globally, which are potential disruptors with strong growth prospects. We may use Financial Derivative Instruments for such purposes as may be permitted under the Code and subject to compliance with the limits and/or restrictions (if any) applicable to Excluded Investment Products.</p>	Launch Date	<p>Class A : 8 January 2017 Class I : 8 January 2017</p>
Investment Approach	<p>The Fund will invest in a portfolio of globally diversified disruptors. To construct the portfolio, we use the following five factors to mechanically screen and distil 100 stocks from the investible universe:</p> <ul style="list-style-type: none"> • Market capitalisation • Price-to-sales ratio • Price volatility • Long-term earnings-per-share growth • Sales growth <p>The investible universe comprises companies that challenge the existing business models and whose innovative ideas have been proven and commercialised. There is no target country or sector allocation. The portfolio will be rebalanced quarterly.</p>	Subscription Modes	<p>Cash (SGD & USD) SRS (SGD only)</p>
		Minimum Initial Investment	<p>Class A : Cash : US\$100 / S\$100 SRS : S\$100 Class I : Cash : US\$100,000 / S\$100,000 SRS : S\$100,000</p>
		Initial Sales Charge	<p>Maximum 3%</p>
		Annual Management Fee	<p>Class A shares: Up to 1.0% p.a.; Maximum 1.5% p.a. Class I shares: Up to 0.68% p.a.; Maximum 1.5% p.a.</p>
		ISIN Codes	<p>Class A SGD : SG9999015945 Class A USD : SG9999015978 Class I SGD : SG9999015952 Class I USD : SG9999015986</p>

Disruptive Forces and The Disruptors*

Company	Segment
Goertek Inc	Internet of Things
Alibaba Group	E-Commerce
Amazon.com	E-Commerce
Ctrip.com	E-Commerce
Expedia	E-Commerce
JD.com	E-Commerce
Hangzhou Hikvision Digital Technology	Internet of Things
Baidu	Social Media
Facebook	Social Media
Tencent Holdings	Social Media

Company	Segment
iFlyTek	Artificial Intelligence
Inspur	Artificial Intelligence
Microsoft	Augmented Reality/Social Media
Nintendo	Augmented Reality
Accenture	IT Services
Alkermes	Medicine Revolution
Gilead Sciences	Medicine Revolution
Illumina	Medicine Revolution
Shanghai Raas Blood Products	Medicine Revolution
Shenzhen O-Film Tech	Virtual Reality

Company	Segment
Continental	ADAS
BYD	Electric Vehicle
Nidec	Electric Vehicle
Tesla Motors	Electric Vehicle
Toray Industries	Electric Vehicle
Zhengzhou Yutong Bus	Electric Vehicle
Safran	Electronics
Murata Manufacturing	Lithium
Honeywell International	Robotics
Apple	Smart Device

* This table illustrates some of the potential companies (and their respective market segments) which may fall within the investible universe of the fund and should not be construed as investment advice or a recommendation to invest in the securities of any particular company or its products or services. The fund may from time to time invest in some or all of the above companies at the absolute discretion of LGI as manager.

Source: Lion Global Investors Limited, as at 28 February 2017.

IMPORTANT NOTICE: This publication is for information only. It is not an offer or solicitation for the purchase or sale of any securities/investments and does not have regard to your specific investment objectives, financial situation or particular needs. All applications for units in our funds must be made on application forms accompanying the prospectus. **You should read the prospectus for details, available and may be obtained from Lion Global Investors Limited ("LGI") or any of its approved distributors, before deciding whether to subscribe for or purchase units of the Fund.** Investments in the Fund are not obligations of, deposits in, guaranteed or insured by LGI or any of its affiliates and are subject to investment risks including the possible loss of the principal amount invested. The performance of the Fund is not guaranteed and the value of units in Fund and the income accruing to the units, if any, may rise or fall. The Fund may make use of financial derivative instruments for the purposes of efficient portfolio management, hedging and meeting the investment objectives of the Fund by optimising returns. **Past performance, as well as any prediction, projection, or forecast on the economy, securities market, or the economic trends of the markets are not necessarily indicative of the future or likely performance of the Fund.** Any opinion or view presented is subject to change without notice. Accordingly, no warranty is given and no liability is accepted for any loss arising directly or indirectly as a result of you acting on any information, opinion, forecast, or estimate contained herein. You may wish to seek advice from a financial adviser before making a commitment to purchase the Fund. In the event that you choose not to seek advice from a financial adviser, you should consider carefully whether the Fund is suitable for you.

© Lion Global Investors Limited. All rights reserved. Company Registration Number 198601745D. lionglobalinvestors.com. A member of the OCBC Group.