

WESENTLICHE ANLEGERINFORMATIONEN

Gegenstand dieses Dokuments sind wesentliche Informationen für den Anleger über diesen Fonds. Es handelt sich nicht um Werbematerial. Diese Informationen sind gesetzlich vorgeschrieben, um Ihnen die Wesensart dieses Fonds und die Risiken der Anlage in ihn zu erläutern. Wir raten Ihnen zur Lektüre dieses Dokuments, so dass Sie eine fundierte Anlageentscheidung treffen können.

Emerging Europe

Teilfonds von KBC Bonds

Capitalisation: LU0145227863 (ISIN-Code Anteilscheine mit Ertragsansammlung)

Verwaltet von KBC Asset Management S.A.

ZIELE UND ANLAGEPOLITIK

KBC Bonds Emerging Europe strebt eine Rendite an durch gestreute Investition von mindestens 2/3 seines Vermögens in Anleihen und Schuldverschreibungen von Emittenten aus Ostmitteleuropa und hauptsächlich aus aufstrebenden Ländern oder die auf eine Währung der Region lauten oder in Euro, GBP, JPY, CHF oder USD. Dies bringt überdurchschnittliche Wirtschaftsrisiken mit sich.

Der Fonds investiert in Anleihen und Schuldverschreibungen, die von Behörden, staatlichen Einrichtungen, supranationalen Einrichtungen oder Unternehmen ausgegeben werden, wobei alle Laufzeiten in Betracht kommen können. Das restliche Drittel wird in sonstige in Betracht kommende Vermögenswerte investiert (nähere Erläuterungen: siehe Abschnitt 6.1 im Prospekt).

Die Wandelanleihen und die Anleihen mit Warrant haben maximal einen Anteil von 1/4 des Fondsvermögens.

Der Fonds kann sein Vermögen in Geldmarktinstrumenten (maximal 1/3), in Bankguthaben (maximal 1/3) und/oder in Aktien und anderen Beteiligungsrechten (maximal 1/10) anlegen.


Der Fonds kann bis zu 100% seines Vermögens in Anleihen und Schuldverschreibungen mit einem niedrigeren Rating als Investment Grade*, das heißt niedriger als BBB-/Baa3 langfristig, A3/F3/P3 kurzfristig bei Standard&Poor's oder eine gleichwertige Einstufung bei Moody's oder Fitch, anlegen.

Der Fonds investiert maximal 10% seines Vermögens in Anleihen und Schuldverschreibungen, für die die oben genannten Ratingagenturen kein Rating erstellt haben.

Orders für Anteilscheine im Fonds werden täglich abgewickelt (weitere Informationen: siehe Abschnitt 10 des Prospektes).

Der Fonds reinvestiert die eingenommenen Dividenden wie im Prospekt angegeben (nähere Erläuterungen: siehe Abschnitt 14 der Informationen über diesen Teilfonds im Prospekt).

RISIKO- UND ERTRAGSPROFIL


Diese Zahl wird aufgrund von Daten aus der Vergangenheit bestimmt. Daten aus der Vergangenheit sind nicht immer eine zuverlässige Basis für die Vorhersage von Ertrag und Risiko in der Zukunft.

Der Risiko- und Ertragsindikator wird regelmäßig bewertet, er kann also gesenkt oder angehoben werden.

Die niedrigste Zahl bedeutet nicht, dass die Anlage völlig risikofrei ist. Es ist nur ein Hinweis, dass dieses Produkt, verglichen mit denen, die höhere Zahlen ausweisen, eine niedrigere Rendite haben, die aber auch besser vorauszusagen ist. Diese Zahl zeigt an, welches der mögliche Ertrag des Fonds ist, aber auch, wie hoch die Risiken sind. Je höher die Zahlen, desto höher ist der mögliche Ertrag, aber auch desto schwieriger ist es auch, die Rendite vorauszusagen. Auch Verluste sind möglich.

Die Zahl wurde aus der Sicht eines Euro Anlegers berechnet.

Warum hat den Fonds ein Risiko- und Ertragsindikator 4?

4 ist typisch für einen Rentenfonds. Die meisten Rentenfonds haben nämlich einen Indikator 3 oder 4. Die Marktsensibilität von Rentenfonds ist in der Regel niedriger als bei Aktienfonds. Bei letzterer beträgt der Indikator 6 und in manchen Fällen sogar 7. Der Wert von Rentenfonds unterliegt vor allem Zinsschwankungen. Dies ist darauf zurückzuführen, dass die Zinsen für diese Anleihen bereits im Voraus festgelegt wurden und nicht mit den Marktzinsen steigen.

Eine Anlage in diesem Fonds bedeutet zudem:

- Ein durchschnittliches Inflationsrisiko: es gibt keinen Schutz gegen eine Zunahme der Inflation.
- Ein hohes Wechselkursrisiko: da in Wertpapieren angelegt wird, die aus andere Währungen als dem Euro lauten, besteht ein erhebliches Risiko, dass der Wert einer Anlage durch Wechselkursschwankungen beeinflusst wird.
- Ein hohes Kreditrisiko: die Investierungen können weitgehend aus Anleihen mit einer niedriger Bonität zusammengesetzt sein. Folglich besteht ein erhebliches Risiko dass der Emittent seinen Verpflichtungen nicht mehr nachkommen kann. Bei Zweifeln an der Bonität der Emittenten können die Anleihen an Wert verlieren.
- Ein durchschnittliches Konzentrationsrisiko: es gibt eine Konzentration von Anlagen an mitteleuropäischen Märkten.

Es gibt keinen Kapitalschutz.

KOSTEN

Diese Kosten werden unter anderem verwendet, um die Verwaltungskosten des Fonds, einschließlich der Marketing- und Vertriebskosten, zu decken. Sie verringern das potenzielle Wachstum der Anlage. Nähere Informationen zu den Kosten finden Sie in der Beschreibung des Teilfonds im Prospekt.

Einmalige Kosten vor und nach der Anlage

Ausgabeaufschläge 2.50%

Dabei handelt es sich um den Höchstbetrag, der von Ihrer Anlage vor der Anlage oder vor der Auszahlung Ihrer Rendite abgezogen wird. In manchen Fällen zahlen Sie weniger. Wie hoch die tatsächlichen Ausgabeauf- und Rücknahmeabschläge sind, erfahren Sie von Ihrem Finanzberater oder beim Vertreiber der Fondsanteile.

Rücknahmeabschläge 1%

Teilfondswechsel

Bei Umwandlung von Anteilscheinen dieses Teilfonds* in Anteilscheine eines anderen Teilfonds wird in bestimmten Fällen eine Gebühr in Rechnung gestellt werden (weitere Einzelheiten: siehe Beschreibung des Teilfonds im Prospekt).

Kosten, die vom Fonds im Laufe des Jahres abgezogen werden


Laufende Kosten 1.45%

Die Zahl der laufenden Gebühren basiert auf den Gebühren für das Jahr, das am 30. September 2014 abgeschlossen wurde. Die Zahl berücksichtigt nicht die Transaktionskosten, außer dann, wenn der Fonds bei einer Anlage in Anteilen anderer Fonds Ausgabeauf- oder Rücknahmeabschläge zahlt und kann von Jahr zu Jahr unterschiedlich sein.

Kosten, die der Fonds unter bestimmten Umständen zu tragen hat

An die Wertentwicklung Keine
des Fonds gebundene
Gebühren

FRUHERE WERTENTWICKLUNG


Die frühere Wertentwicklung darf nicht als Orientierungshilfe für die Abschätzung der künftigen Rendite betrachtet werden.

In der Berechnung der früheren Wertentwicklung sind alle Kosten und Gebühren außer Steuern und Ausgabeauf- bzw. Rücknahmeabschlägen berücksichtigt worden.

Anfangsjahr: 2002

Währung: die Euro

■ Auf Jahresbasis

PRAKTISCHE INFORMATIONEN

Depotbank von KBC Bonds ist KBL European Private Bankers S.A.

Exemplare des Prospekts und des letzten (Halb-) Jahresberichts sind auf Französisch kostenlos bei allen Finanzdienstleistern erhältlich:

- KBL European Private Bankers S.A.

oder KBC Asset Management S.A. (5, Place de la Gare, L-1616 Luxembourg) und unter: www.kbcam.be/kiid/.

Alle weiteren praktischen Informationen einschließlich des letzten Nettoinventarwerts* finden Sie unter www.kbcam.be/kiid/.

Es gilt die luxemburgische Steuergesetzgebung. Dies kann Ihre persönliche steuerliche Situation beeinflussen.

KBC Asset Management S.A. kann lediglich auf der Grundlage einer in diesem Dokument enthaltenen Erklärung haftbar gemacht werden, die irreführend, unrichtig oder nicht mit den einschlägigen Teilen des KBC Bonds-Prospekts vereinbar ist.

Dieses Dokument mit wesentlichen Anlegerinformationen beschreibt Capitalisation, eine Aktienklasse von Emerging Europe einem Teilfonds der Luxemburger Bevek* KBC Bonds. Diese Bevek genügt den Anforderungen der UCITS-IV-Richtlinie. Prospekt und Zwischenberichte werden je Bevek erstellt.

Jeder Teilfonds von KBC Bonds ist als gesonderte Einheit zu betrachten. Ihre Rechte als Anleger beschränken sich auf die Aktiva des Teilfonds. Die Verbindlichkeiten eines Teilfonds sind nur von den Aktiva dieses Teilfonds gedeckt.

Sie haben das Recht, Ihre Anlage in Anteilscheinen dieses Teilfonds gegen Anteilscheine eines anderen Teilfonds umzutauschen. Weitere Auskünfte finden Sie im der Beschreibung des Teilfonds im Prospekt, Abschnitt 10.3.

Dieser Fonds ist in Luxemburg zugelassen und wird durch die Commission de Surveillance du Secteur Financier (CSSF) reguliert.

KBC Asset Management S.A. ist in Luxemburg zugelassen und wird durch die Commission de Surveillance du Secteur Financier (CSSF) reguliert.

Diese wesentlichen Anlegerinformationen sind zutreffend und entsprechen dem Stand am 19. Februar 2015.

* siehe beigefügtes Wörterverzeichnis mit wesentlichen Anlegerinformationen unter www.kbcam.be/kiid/.