

DEGUSSA BANK-UNIVERSAL-RENTENFONDS

OGAW-Sondervermögen deutschen Rechts
Verkaufsprospekt einschließlich Anlagebedingungen

Verwahrstelle: Degussa Bank AG, Frankfurt am Main

Administration ■ Insourcing ■ Risk Management

Der Kauf und Verkauf von Anteilen an dem Sondervermögen DEGUSSA BANK-UNIVERSAL-RENTENFONDS erfolgt auf der Basis des zurzeit gültigen Verkaufsprospekts, der wesentlichen Anlegerinformationen und der Allgemeinen Anlagebedingungen in Verbindung mit den Besonderen Anlagebedingungen in der jeweils geltenden Fassung. Die Allgemeinen Anlagebedingungen und die Besonderen Anlagebedingungen sind im Anschluss an diesen Verkaufsprospekt in den Abschnitten E und F abgedruckt.

Der Verkaufsprospekt ist dem am Erwerb eines Anteils an dem Sondervermögen DEGUSSA BANK-UNIVERSAL-RENTENFONDS Interessierten zusammen mit dem letzten veröffentlichten Jahresbericht sowie dem gegebenenfalls nach dem Jahresbericht veröffentlichtem Halbjahresbericht auf Verlangen kostenlos zur Verfügung zu stellen. Daneben sind ihm die wesentlichen Anlegerinformationen rechtzeitig vor Vertragsschluss kostenlos zur Verfügung zu stellen.

Von dem Verkaufsprospekt abweichende Auskünfte oder Erklärungen dürfen nicht abgegeben werden. Jeder Kauf und Verkauf von Anteilen auf der Basis von Auskünften oder Erklärungen, welche nicht in diesem Verkaufsprospekt enthalten sind, erfolgt ausschließlich auf Risiko des Käufers. Dieser Verkaufsprospekt wird ergänzt durch den jeweils letzten Jahresbericht und dem gegebenenfalls nach dem Jahresbericht veröffentlichten Halbjahresbericht.

ANLAGEBESCHRÄNKUNGEN FÜR US-PERSONEN

Die Universal-Investment-Gesellschaft mbH und/oder der DEGUSSA BANK-UNIVERSAL-RENTENFONDS sind und werden nicht gemäß dem United States Investment Company Act von 1940 in seiner gültigen Fassung registriert. Die Anteile des Sondervermögens sind und werden nicht gemäß dem United States Securities Act von 1933 in seiner gültigen Fassung oder nach den Wertpapiergesetzen eines Bundesstaates der Vereinigten Staaten von Amerika registriert. Anteile des DEGUSSA BANK-UNIVERSAL-RENTENFONDS dürfen weder in den Vereinigten Staaten noch einer US-Person oder auf deren Rechnung angeboten oder verkauft werden. Antragsteller müssen gegebenenfalls darlegen, dass sie keine US-Person sind und Anteile weder im Auftrag von US-Personen erwerben noch an US-Personen weiterveräußern. US-Personen sind Personen, die Staatsangehörige der USA sind oder dort ihren Wohnsitz haben und/oder dort steuerpflichtig sind. US-Personen können auch Personen- oder Kapitalgesellschaften sein, die gemäß den Gesetzen der USA bzw. eines US-Bundesstaats, Territoriums oder einer US-Besitzung gegründet werden.

WICHTIGSTE RECHTLICHE AUSWIRKUNGEN DER VERTRAGSBEZIEHUNG

Durch den Erwerb der Anteile wird der Anleger Miteigentümer der vom Sondervermögen gehaltenen Vermögensgegenstände nach Bruchteilen. Er kann über die Vermögensgegenstände nicht verfügen. Mit den Anteilen sind keine Stimmrechte verbunden.

Dem Vertragsverhältnis zwischen Kapitalverwaltungsgesellschaft und Anleger sowie den vorvertraglichen Beziehungen wird deutsches Recht zugrunde gelegt. Gemäß § 23 Abs. 2 der Allgemeinen Anlagebedingungen ist der Sitz der Kapitalverwaltungsgesellschaft Gerichtsstand für Streitigkeiten aus dem Vertragsverhältnis, sofern der Anleger keinen allgemeinen Gerichtsstand im Inland hat. Laut

§ 303 Abs. 1 des Kapitalanlagegesetzbuchs (KAGB) sind sämtliche Veröffentlichungen und Werbeschriften in deutscher Sprache abzufassen oder mit einer deutschen Übersetzung zu versehen. Die Kapitalverwaltungsgesellschaft wird ferner die gesamte Kommunikation mit ihren Anlegern in deutscher Sprache führen.

Bei Streitigkeiten im Zusammenhang mit Vorschriften des Kapitalanlagegesetzbuchs können Verbraucher die „Ombudsstelle für Investmentfonds“ des BVI Bundesverband Investment und Asset Management e.V. anrufen. Das Recht, die Gerichte anzurufen, bleibt hiervon unberührt.

Die Kontaktdaten der „Ombudsstelle für Investmentfonds“ des BVI Bundesverband Investment und Asset Management e.V. lauten:

Büro der Ombudsstelle
BVI Bundesverband Investment und Asset Management e.V.

Unter den Linden 42
10117 Berlin

Telefon: (030) 6449046 - 0
Telefax: (030) 6449046 - 29

Email: info@ombudsstelle-investmentfonds.de
www.ombudsstelle-investmentfonds.de

Bei Streitigkeiten aus der Anwendung der Vorschriften des Bürgerlichen Gesetzbuches betreffend Fernabsatzverträge über Finanzdienstleistungen können sich die Beteiligten auch an die Schlichtungsstelle der Deutschen Bundesbank, Postfach 11 12 32 in 60047 Frankfurt, Tel.: (069) 2388 - 1907 oder -1906, Fax: (069) 2388 - 1919, schlichtung@bundesbank.de, wenden. Das Recht, die Gerichte anzurufen, bleibt hiervon unberührt.

Wertpapier-Kennnummer / ISIN: 849067 / DE0008490673

Auflegungsdatum: 15. Mai 1991

Stand: 18. März 2016

Hinweis:

Bei Änderungen von Angaben mit wesentlicher Bedeutung wird der Verkaufsprospekt aktualisiert.

Inhaltsverzeichnis

A. Kurzübersicht über die Partner des DEGUSSA BANK-UNIVERSAL-RENTENFONDS	6
1. Kapitalverwaltungsgesellschaft	6
2. Verwahrstelle	7
3. Beratungsgesellschaft	8
4. Abschlussprüfer	8
5. Anlageausschuss	8
B. Grundlagen	9
1. Das Sondervermögen (der Fonds)	9
2. Verkaufsunterlagen und Offenlegung von Informationen	9
3. Anlagebedingungen und deren Änderungen	9
4. Verwaltungsgesellschaft	10
5. Verwahrstelle	11
6. Beratungsgesellschaft	12
7. Risikohinweise	13
Risiken einer Fondsanlage	14
Risiken der negativen Wertentwicklung des Fonds (Marktrisiko)	16
Risiken der eingeschränkten oder erhöhten Liquidität des Fonds (Liquiditätsrisiko)	21
Kontrahentenrisiko inklusive Kredit- und Forderungsrisiko	22
Operationelle und sonstige Risiken des Fonds	23
8. Erläuterung des Risikoprofils des Fonds	25
9. Erhöhte Volatilität	25
10. Profil des typischen Anlegers	25
11. Anlageziel, Anlagegrundsätze und Anlagepolitik	26
Anlageziel	26
Anlagegrundsätze und Anlagepolitik	26
12. Anlageinstrumente im Einzelnen	27
Wertpapiere	27
Geldmarktinstrumente	28
Bankguthaben	31
Anlagegrenzen für Wertpapiere und Geldmarktinstrumente auch unter Einsatz von Derivaten sowie Bankguthaben	31

Sonstige Anlageinstrumente und deren Anlagegrenzen	33
Investmentanteile	34
Derivate	35
Terminkontrakte	37
Optionsgeschäfte	37
Swaps	37
Swaptions	37
Credit Default Swaps	37
In Wertpapieren verbrieft Finanzinstrumente	38
OTC-Derivatgeschäfte	38
Wertpapier-Darlehensgeschäfte	38
Pensionsgeschäfte	39
Sicherheitenstrategie	39
Ausnahme: Vermögensanlage bei Wegfall der Beratungsgesellschaft	41
13. Bewertung	41
Allgemeine Regeln für die Vermögensbewertung	41
Besondere Regeln für die Bewertung einzelner Vermögensgegenstände	41
14. Teilinvestmentvermögen	42
15. Wertentwicklung	43
16. Anteile	43
Ausgabe und Rücknahme von Anteilen	43
Aussetzung der Anteilrücknahme	44
Liquiditätsmanagement	45
Börsen und Märkte	46
Faire Behandlung der Anleger und Anteilklassen	47
Ausgabe- und Rücknahmepreis	47
Veröffentlichung der Ausgabe- und Rücknahmepreise	48
17. Verwaltungs- und sonstige Kosten	48
18. Vergütungspolitik	52
19. Ermittlung und Verwendung der Erträge; Geschäftsjahr	53
Ertragsausgleichsverfahren	53
Ertragsverwendung	54
Geschäftsjahr	54
20. Auflösung, Übertragung und Verschmelzung des Fonds	54

21.	Kurzangaben über die steuerliche Behandlung der Erträge beim Anleger	56
	Anteile im Privatvermögen (Steuerinländer)	58
	Anteile im Betriebsvermögen (Steuerinländer)	61
	Steuerausländer	67
	Solidaritätszuschlag	67
	Kirchensteuer	67
	Ausländische Quellensteuer	68
	Ertragsausgleich	68
	Gesonderte Feststellung, Außenprüfung	68
	Zwischengewinnbesteuerung	68
	Folgen der Verschmelzung von Sondervermögen	69
	Transparente, semitransparente und intransparente Besteuerung als Investmentfonds	69
	EU-Zinsrichtlinie/Zinsinformationsverordnung	70
22.	Auslagerung	71
23.	Interessenkonflikte	71
24.	Jahres-/Halbjahresberichte; Abschlussprüfer; Dienstleister	74
25.	Zahlungen an die Anteilinhaber; Verbreitung der Berichte und sonstige Informationen	75
26.	Weitere von der Gesellschaft verwaltete Investmentvermögen	75
C.	Liste der Unterverwahrer	81
D.	Recht des Käufers zum Widerruf	82
E.	Allgemeine Anlagebedingungen	83
F.	Besondere Anlagebedingungen	95

A. Kurzübersicht über die Partner des DEGUSSA BANK-UNIVERSAL-RENTENFONDS

1. Kapitalverwaltungsgesellschaft

Name	Universal-Investment-Gesellschaft mbH
Hausanschrift	Theodor-Heuss-Allee 70 60486 Frankfurt am Main
Postanschrift	Postfach 17 05 48 60079 Frankfurt am Main
	Telefon: (069) 7 10 43 - 0 Telefax: (069) 7 10 43 - 700
	http://www.universal-investment.com
Gründung	1968
Rechtsform	Gesellschaft mit beschränkter Haftung
Handelsregister	Amtsgericht Frankfurt am Main (HRB 9937)
Gezeichnetes und eingezahltes Kapital	€ 10.400.000,00 (Stand: Dezember 2015)
Eigenmittel	€ 48.302.000,00 (Stand: Dezember 2015)
Geschäftsführer	Oliver Harth (stellv. Sprecher) ¹ , Wehrheim Markus Neubauer, Frankfurt am Main Stefan Rockel ² , Lauterbach Alexander Tannenbaum, Offenbach Bernd Vorbeck (Sprecher) ³ , Elsenfeld

¹ Gleichzeitig auch Geschäftsführer der Universal-IT Services-Gesellschaft mbH.

² Gleichzeitig auch geschäftsführendes Verwaltungsratsmitglied der Universal-Investment-Luxembourg S.A.

³ Gleichzeitig auch Präsident des Verwaltungsrates der Universal-Investment-Luxembourg S.A.

Aufsichtsrat	Jochen Neynaber, Vorsitzender Bankier i.R., Frankfurt am Main
	Dr. Hans-Walter Peters, stellv. Vorsitzender Persönlich haftender Gesellschafter des Bankhauses Joh. Berenberg, Gossler & Co. KG, Hamburg, Geschäftsführer der BERENBERG Beteiligungsholding GmbH, Hamburg
	Prof. Dr. Harald Wiedmann Rechtsanwalt, Berlin
	Ole Klose Geschäftsführer der Lampe UI Beteiligungs GmbH, Düsseldorf
	Michael O. Bentlage Partner der Hauck & Aufhäuser Privatbankiers KGaA, Frankfurt am Main
	Prof. Dr. Stephan Schüller Sprecher der persönlich haftenden Gesellschafter der Bankhaus Lampe KG, Düsseldorf

2. Verwahrstelle

Name	Degussa Bank AG
Hausanschrift	Theodor-Heuss-Allee 74 60486 Frankfurt am Main
Postanschrift	Postfach 200123 60486 Frankfurt am Main
Telefon	(069) 36 00 - 55 55
Telefax	(069) 36 00 - 27 70
Internet	http://www.degussa-bank.de
Rechtsform	Aktiengesellschaft
Handelsregister	Amtsgericht Frankfurt (HRB 100840)
Haftendes Eigenkapital	€ 301.093.720,63 (Stand: Dezember 2014)

Vorstand	Jürgen Eckert (Vorstandsvorsitzender) Reinhard Schröck Raymond Heußlein Michael Horf
Vorsitzender des Aufsichtsrates	Dr. Christian Olearius

3. Beratungsgesellschaft

Name	Degussa Bank AG
Postanschrift	Postfach 200123 60486 Frankfurt am Main
Telefon	(069) 36 00 - 55 55
Telefax	(069) 36 00 - 27 70

4. Abschlussprüfer

KPMG AG Wirtschaftsprüfungsgesellschaft
The Squaire
Am Flughafen
60549 Frankfurt am Main

5. Anlageausschuss

Stefan Eck,
Degussa Bank AG, Frankfurt am Main
Jürgen Eckert;
Degussa Bank AG, Frankfurt am Main
Johanna Hanskötter,
Degussa Bank AG, Frankfurt am Main
Dieter Bender,
Degussa Bank AG, Frankfurt am Main
Dirk Müller,
Evonik Degussa GmbH

B. Grundlagen

1. Das Sondervermögen (der Fonds)

Das Sondervermögen DEGUSSA BANK-UNIVERSAL-RENTENFONDS (im Folgenden der „Fonds“) ist ein Investmentvermögen gemäß der Richtlinie 2009/65/EG des Europäischen Parlaments und des Rates vom 13. Juli 2009 zur Koordinierung der Rechts- und Verwaltungsvorschriften betreffend bestimmte Organismen für gemeinsame Anlagen in Wertpapieren (nachfolgend „OGAW“) im Sinne des Kapitalanlagegesetzbuchs (nachfolgend „KAGB“). Es wird von der Kapitalverwaltungsgesellschaft Universal-Investment-Gesellschaft mbH (im Folgenden „Gesellschaft“) verwaltet. Der Fonds wurde am 15. Mai 1991 für unbestimmte Dauer aufgelegt.

Die Gesellschaft legt das bei ihr eingelegte Kapital im eigenen Namen für gemeinschaftliche Rechnung der Anleger nach dem Grundsatz der Risikomischung in den nach dem KAGB zugelassenen Vermögensgegenständen gesondert vom eigenen Vermögen in Form von Sondervermögen an. Der Fonds gehört nicht zur Insolvenzmasse der Gesellschaft.

In welche Vermögensgegenstände die Gesellschaft die Gelder der Anleger anlegen darf und welche Bestimmungen sie dabei zu beachten hat, ergibt sich aus dem KAGB, den dazugehörigen Verordnungen und den Anlagebedingungen, die das Rechtsverhältnis zwischen den Anlegern und der Gesellschaft regeln. Die Anlagebedingungen umfassen einen Allgemeinen und einen Besonderen Teil („Allgemeine Anlagebedingungen“ und „Besondere Anlagebedingungen“). Anlagebedingungen für ein Publikums-Investmentvermögen müssen vor deren Verwendung von der Bundesanstalt für Finanzdienstleistungsaufsicht („BaFin“) genehmigt werden.

2. Verkaufsunterlagen und Offenlegung von Informationen

Der Verkaufsprospekt, die wesentlichen Anlegerinformationen, die Anlagebedingungen sowie die aktuellen Jahres- und Halbjahresberichte sind kostenlos erhältlich bei der Gesellschaft, der Verwahrstelle, der Vertriebsgesellschaft und auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.com>.

Zusätzliche Informationen über die Anlagegrenzen des Risikomanagements dieses Fonds, die Risikomanagementmethoden und die jüngsten Entwicklungen bei den Risiken und Renditen der wichtigsten Kategorien von Vermögensgegenständen sind in elektronischer oder schriftlicher Form bei der Gesellschaft erhältlich.

3. Anlagebedingungen und deren Änderungen

Die Anlagebedingungen sind im Anschluss an diesen Verkaufsprospekt in dieser Unterlage abgedruckt. Die Anlagebedingungen können von der Gesellschaft geändert werden. Änderungen der Anlagebedingungen bedürfen der Genehmigung durch die BaFin. Änderungen der Anlagegrundsätze des Fonds bedürfen zusätzlich der Zustimmung durch den Aufsichtsrat der Gesellschaft. Änderungen der bisherigen Anlagegrundsätze des Fonds sind nur unter der Bedingung zulässig, dass die Gesellschaft den Anlegern anbietet, ihre Anteile entweder ohne weitere Kosten vor dem Inkrafttreten der Änderungen zurückzunehmen oder, ihre Anteile gegen Anteile an Sondervermögen mit vergleichba-

ren Anlagegrundsätzen kostenlos umzutauschen, sofern derartige Fonds von der Gesellschaft oder einem anderen Unternehmen aus ihrem Konzern verwaltet werden.

Die vorgesehenen Änderungen werden im Bundesanzeiger und darüber hinaus auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.com> bekannt gemacht. Wenn die Änderungen Vergütungen und Aufwandsentgelte, die aus dem Fonds entnommen werden dürfen, oder die Anlagegrundsätze des Fonds oder wesentliche Anlegerrechte betreffen, werden die Anleger außerdem über ihre depotführenden Stellen in Papierform oder in elektronischer Form (sogenannter „dauerhafter Datenträger“) informiert. Diese Information umfasst die wesentlichen Inhalte der geplanten Änderungen, ihre Hintergründe, die Rechte der Anleger in Zusammenhang mit der Änderung sowie einen Hinweis darauf, wo und wie weitere Informationen erlangt werden können.

Die Änderungen treten frühestens am Tage nach ihrer Bekanntmachung in Kraft. Änderungen von Regelungen zu den Vergütungen und Aufwandsentgelten treten frühestens drei Monate nach ihrer Bekanntmachung in Kraft, wenn nicht mit Zustimmung der BaFin ein früherer Zeitpunkt bestimmt wurde. Änderungen der bisherigen Anlagegrundsätze des Fonds treten ebenfalls frühestens drei Monate nach Bekanntmachung in Kraft.

4. Verwaltungsgesellschaft

Firma, Rechtsform und Sitz

Der Fonds wird von der am 4. November 1968 gegründeten Kapitalverwaltungsgesellschaft Universal-Investment-Gesellschaft mbH mit Sitz in Frankfurt am Main verwaltet. Sie ist eine Gemeinschaftsgründung deutscher Banken und Bankiers. Ihre Gesellschafterbanken sind die Bankhaus Lampe KG, Bielefeld, und die Joh. Berenberg, Gossler & Co. KG, Hamburg.

Die Universal-Investment-Gesellschaft mbH ist eine Kapitalverwaltungsgesellschaft im Sinne des KAGB in der Rechtsform einer Gesellschaft mit beschränkter Haftung (GmbH).

Die Gesellschaft darf seit 1968 Wertpapier-Sondervermögen verwalten. Ferner durfte sie seit dem 30. August 1994 auch Geldmarkt-Sondervermögen und seit dem 19. Oktober 1998 Investmentfondsanteil-, Gemischte Wertpapier- und Grundstücks- sowie Altersvorsorge-Sondervermögen verwalten. Nach Inkrafttreten des Investmentgesetzes darf die Gesellschaft seit dem 1. Januar 2004 Richtlinienkonforme Sondervermögen, Altersvorsorge-Sondervermögen und Spezial-Sondervermögen, seit dem 9. August 2005 Gemischte Sondervermögen und Dach-Sondervermögen mit zusätzlichen Risiken, seit dem 29. April 2008 Sonstige Sondervermögen verwalten und die Fremdverwaltung von Investmentaktiengesellschaften und Spezial-Investmentaktiengesellschaften ausüben sowie seit dem 18. August 2011 Immobilien-Sondervermögen, Infrastruktur-Sondervermögen, Mitarbeiterbeteiligungs-Sondervermögen, Sondervermögen mit zusätzlichen Risiken und EU-Investmentvermögen verwalten. Nach Inkrafttreten des Kapitalanlagegesetzbuches darf die Gesellschaft seit dem 21. Juli 2013 Investmentvermögen gemäß der OGAW-Richtlinie verwalten. Die Gesellschaft hat eine Erlaubnis als OGAW- und AIF-Kapitalverwaltungsgesellschaft.

Vorstand/Geschäftsführung und Aufsichtsrat

Nähere Angaben über die Geschäftsführung, die Zusammensetzung des Aufsichtsrates sowie über das gezeichnete und eingezahlte Kapital und die Eigenmittel finden Sie im Abschnitt A „1. Kapitalverwaltungsgesellschaft“ dieses Verkaufsprospektes.

Eigenkapital und zusätzliche Eigenmittel

Die Gesellschaft hat die Berufshaftungsrisiken, die sich durch die Verwaltung von Fonds ergeben, die nicht der OGAW-Richtlinie entsprechen, sogenannte alternativen Investmentvermögen (nachfolgend „AIF“), und auf berufliche Fahrlässigkeit ihrer Organe oder Mitarbeiter zurückzuführen sind, abgedeckt durch: Eigenmittel in Höhe von wenigstens 0,01 % des Werts der Portfolios aller verwalteten AIF, wobei dieser Betrag jährlich überprüft und angepasst wird. Diese Eigenmittel sind von dem angegebenen haftenden Eigenkapital umfasst.

5. Verwahrstelle

Das KAGB sieht eine Trennung der Verwaltung und der Verwahrung von Sondervermögen vor. Die Verwahrstelle verwahrt die Vermögensgegenstände in Sperrdepots bzw. auf Sperrkonten und überwacht, ob die Verfügungen der Gesellschaft über die Vermögensgegenstände den Vorschriften des KAGB und den Anlagebedingungen entsprechen. Die Anlage von Vermögensgegenständen in Bankguthaben bei einem anderen Kreditinstitut sowie Verfügungen über solche Bankguthaben sind nur mit Zustimmung der Verwahrstelle zulässig. Die Verwahrstelle muss ihre Zustimmung erteilen, wenn die Anlage bzw. Verfügung mit den Anlagebedingungen und den Vorschriften des KAGB vereinbar ist.

Daneben hat die Verwahrstelle insbesondere folgende Aufgaben:

- Ausgabe und Rücknahme der Anteile des Fonds,
- Sicherzustellen, dass die Ausgabe und Rücknahme der Anteile sowie die Anteilwertermittlung den Vorschriften des KAGB und den Anlagebedingungen des Fonds entsprechen,
- Sicherzustellen, dass bei den für gemeinschaftliche Rechnung der Anleger getätigten Geschäften der Gegenwert innerhalb der üblichen Fristen in ihre Verwahrung gelangt,
- Sicherzustellen, dass die Erträge des Fonds nach den Vorschriften des KAGB und nach den Anlagebedingungen verwendet werden,
- Überwachung von Kreditaufnahmen durch die Gesellschaft für Rechnung des Fonds sowie gegebenenfalls Zustimmung zur Kreditaufnahme,
- Sicherzustellen, dass Sicherheiten für Wertpapierdarlehen rechtswirksam bestellt und jederzeit vorhanden sind.

Firma, Rechtsform und Sitz der Verwahrstelle

Mit der Verwahrung der Vermögensgegenstände des Fonds hat die Gesellschaft die Degussa Bank AG mit Sitz in Frankfurt am Main als Verwahrstelle beauftragt. Diese ist Kreditinstitut nach deutschem

Recht. Ihre Haupttätigkeit ist das Einlagen-, Kredit- und Wertpapiergeschäft sowie der In- und Auslandszahlungsverkehr.

Unterverwahrung

Die Verwahrstelle hat die folgenden Verwahraufgaben auf ein anderes Unternehmen (Unterverwahrer) übertragen:

- Die Verwahrung der für Rechnung des Fonds gehaltenen Vermögensgegenstände kann durch die in Abschnitt C dieses Verkaufsprospektes genannten Unterverwahrer erfolgen.

Folgende Interessenkonflikte könnten sich aus dieser Übertragung ergeben:

- Keine.

Die oben genannten Informationen hat die Gesellschaft von der Verwahrstelle mitgeteilt bekommen. Die Gesellschaft hat die Informationen auf Plausibilität geprüft. Sie ist jedoch auf Zulieferung der Information durch die Verwahrstelle angewiesen und kann die Richtigkeit und Vollständigkeit im Einzelnen nicht überprüfen. Die Liste der in Abschnitt C genannten Unterverwahrer kann sich allerdings jederzeit ändern. Im Regelfall werden auch nicht sämtliche dieser Unterverwahrer für den Fonds genutzt.

Haftung der Verwahrstelle

Die Verwahrstelle ist grundsätzlich für alle Vermögensgegenstände, die von ihr oder mit ihrer Zustimmung von einer anderen Stelle verwahrt werden, verantwortlich. Im Falle des Verlustes eines solchen Vermögensgegenstandes haftet die Verwahrstelle gegenüber dem Fonds und dessen Anlegern, außer der Verlust ist auf Ereignisse außerhalb des Einflussbereichs der Verwahrstelle zurückzuführen. Für Schäden, die nicht im Verlust eines Vermögensgegenstandes bestehen, haftet die Verwahrstelle grundsätzlich nur, wenn sie ihre Verpflichtungen nach den Vorschriften des KAGB mindestens fahrlässig nicht erfüllt hat.

6. Beratungsgesellschaft

Die Gesellschaft bedient sich bei der Umsetzung des Anlagekonzeptes einer Beratungsgesellschaft. Für diese Aufgabe hat die Gesellschaft die Degussa Bank AG, Frankfurt am Main (die „Beratungsgesellschaft“) bestellt.

Die Beratungsgesellschaft hat die Rechtsform einer nach deutschem Recht und ist ein seit dem 21.02.1980 zugelassenes Kreditinstitut. Sie unterliegt der Aufsicht der Bundesanstalt für Finanzdienstleistungsaufsicht. Nähere Angaben über die Beratungsgesellschaft enthält die Übersicht in Abschnitt A dieses Verkaufsprospektes. Die Beratungsgesellschaft erteilt der Gesellschaft unter Berücksichtigung der Rahmenbedingungen, die für den Fonds bestehen und der anwendbaren gesetzlichen Vorschriften unverbindliche Anlageempfehlungen im Hinblick auf die Anlage in Vermögensgegenstände und den Abschluss entsprechender Transaktionen. Zu diesem Zweck obliegt der Beratungsgesellschaft die Pflicht, alle hierfür relevanten Märkte und Vermögenswerte zu beobachten und zu analysieren.

Die Beratungsgesellschaft haftet der Gesellschaft für die Erfüllung dieser Pflichten. Die aufsichtsrechtlichen Pflichten der Gesellschaft sowie ihre zivilrechtliche Haftung gegenüber den Anlegern des Fonds bleiben allerdings hiervon unberührt. Rechtliche Beziehungen zwischen der Beratungsgesellschaft und den Anlegern des Fonds werden durch die Bestellung der Beratungsgesellschaft nicht begründet.

Die Beratungsgesellschaft wird für den Fonds auf der Grundlage eines mit der Gesellschaft abgeschlossenen Vertrages über die Anlageberatung tätig. Diesen kann die Beratungsgesellschaft zu jedem Zeitpunkt ordentlich unter Einhaltung einer zweiwöchigen Frist kündigen. Auch die Gesellschaft hat ordentliche und außerordentliche Kündigungsrechte.

Sollte die Beratungsgesellschaft nicht mehr für die Anlageberatung des Fonds zur Verfügung stehen, wird die Gesellschaft, soweit sich kein anderes Anlageberatungsunternehmen anbietet, das eine Fortführung der Anlagestrategie gewährleisten kann, die Verwaltung des Fonds unter Einhaltung der gesetzlich vorgeschriebenen Kündigungsfrist von 6 Monaten kündigen, mit der Folge, dass der Fonds nach Ablauf dieser Frist abgewickelt und der Erlös an die Anleger ausgezahlt werden kann (siehe zu diesem Verfahren Abschnitt 20 „Auflösung, Übertragung und Verschmelzung des Fonds“). Bis zum Ende der Kündigungsfrist wird die Gesellschaft die in Abschnitt 11 „Anlageziel, Anlagegrundsätze und Anlagepolitik“ beschriebene Vermögensanlage nicht weiterverfolgen, sondern die Mittel des Fonds ausschließlich in Bankguthaben und Geldmarktinstrumenten anlegen.

7. Risikohinweise

Vor der Entscheidung über den Kauf von Anteilen an dem Fonds sollten Anleger die nachfolgenden Risikohinweise zusammen mit den anderen in diesem Verkaufsprospekt enthaltenen Informationen sorgfältig lesen und diese bei ihrer Anlageentscheidung berücksichtigen. Der Eintritt eines oder mehrerer dieser Risiken kann für sich genommen oder zusammen mit anderen Umständen die Wertentwicklung des Fonds bzw. der im Fonds gehaltenen Vermögensgegenstände nachteilig beeinflussen und sich damit auch nachteilig auf den Anteilwert auswirken.

Veräußert der Anleger Anteile an dem Fonds zu einem Zeitpunkt, in dem die Kurse der in dem Fonds befindlichen Vermögensgegenstände gegenüber dem Zeitpunkt seines Anteilerwerbs gefallen sind, so erhält er das von ihm in den Fonds investierte Kapital nicht oder nicht vollständig zurück. Der Anleger könnte sein in den Fonds investiertes Kapital teilweise oder in Einzelfällen sogar ganz verlieren. Wertzuwächse können nicht garantiert werden. Das Risiko des Anlegers ist auf die angelegte Summe beschränkt. Eine Nachschusspflicht über das vom Anleger investierte Kapital hinaus besteht nicht.

Neben den nachstehend oder an anderer Stelle des Prospekts beschriebenen Risiken und Unsicherheiten kann die Wertentwicklung des Fonds durch verschiedene weitere Risiken und Unsicherheiten beeinträchtigt werden, die derzeit nicht bekannt sind. Die Reihenfolge, in der die nachfolgenden Risiken aufgeführt werden, enthält weder eine Aussage über die Wahrscheinlichkeit ihres Eintritts noch über das Ausmaß oder die Bedeutung bei Eintritt einzelner Risiken.

Risiken einer Fondsanlage

Im Folgenden werden die Risiken dargestellt, die mit einer Anlage in einen OGAW typischerweise verbunden sind. Diese Risiken können sich nachteilig auf den Anteilwert, auf das vom Anleger investierte Kapital sowie auf die vom Anleger geplante Haltedauer der Fondsanlage auswirken.

Schwankung des Fondsanteilwerts

Der Fondsanteilwert berechnet sich aus dem Wert des Fonds, geteilt durch die Anzahl der in den Verkehr gelangten Anteile. Der Wert des Fonds entspricht dabei der Summe der Marktwerte aller Vermögensgegenstände im Fondsvermögen abzüglich der Summe der Marktwerte aller Verbindlichkeiten des Fonds. Der Fondsanteilwert ist daher von dem Wert der im Fonds gehaltenen Vermögensgegenstände und der Höhe der Verbindlichkeiten des Fonds abhängig. Sinkt der Wert dieser Vermögensgegenstände oder steigt der Wert der Verbindlichkeiten, so fällt der Fondsanteilwert.

Beeinflussung der individuellen Performance durch steuerliche Aspekte

Die steuerliche Behandlung von Kapitalerträgen hängt von den individuellen Verhältnissen des jeweiligen Anlegers ab und kann künftig Änderungen unterworfen sein. Für Einzelfragen – insbesondere unter Berücksichtigung der individuellen steuerlichen Situation – sollte sich der Anleger an seinen persönlichen Steuerberater wenden.

Änderung der Anlagepolitik oder der Anlagebedingungen

Die Gesellschaft kann die Anlagebedingungen mit Genehmigung der BaFin ändern. Dadurch können auch Rechte des Anlegers betroffen sein. Die Gesellschaft kann etwa durch eine Änderung der Anlagebedingungen die Anlagepolitik des Fonds ändern oder sie kann die dem Fonds zu belastenden Kosten erhöhen. Die Gesellschaft kann die Anlagepolitik zudem innerhalb des gesetzlich und vertraglich zulässigen Anlagespektrums und damit ohne Änderung der Anlagebedingungen und deren Genehmigung durch die BaFin ändern. Hierdurch kann sich das mit dem Fonds verbundene Risiko verändern.

Aussetzung der Anteilrücknahme

Die Gesellschaft darf die Rücknahme der Anteile zeitweilig aussetzen, sofern außergewöhnliche Umstände vorliegen, die eine Aussetzung unter Berücksichtigung der Interessen der Anleger erforderlich erscheinen lassen. Außergewöhnliche Umstände in diesem Sinne können z.B. wirtschaftliche oder politische Krisen, Rücknahmeverlangen in außergewöhnlichem Umfang sein sowie die Schließung von Börsen oder Märkten, Handelsbeschränkungen oder sonstige Faktoren, die die Ermittlung des Anteilwerts beeinträchtigen. Daneben kann die BaFin anordnen, dass die Gesellschaft die Rücknahme der Anteile auszusetzen hat, wenn dies im Interesse der Anleger oder der Öffentlichkeit erforderlich ist. Der Anleger kann seine Anteile während dieses Zeitraums nicht zurückgeben. Auch im Fall einer Aussetzung der Anteilrücknahme kann der Anteilwert sinken; z.B. wenn die Gesellschaft gezwungen ist, Vermögensgegenstände während der Aussetzung der Anteilrücknahme unter Verkehrswert zu veräußern. Der Anteilwert nach Wiederaufnahme der Anteilrücknahme kann niedriger liegen, als derjenige vor Aussetzung der Rücknahme. Einer Aussetzung kann ohne erneute Wiederaufnahme der Rücknahme der Anteile direkt eine Auflösung des Sondervermögens folgen, z.B. wenn die Gesellschaft die Verwaltung des Fonds kündigt, um den Fonds dann aufzulösen. Für den Anleger besteht daher das

Risiko, dass er die von ihm geplante Haltedauer nicht realisieren kann und dass ihm wesentliche Teile des investierten Kapitals für unbestimmte Zeit nicht zur Verfügung stehen oder insgesamt verloren gehen.

Auflösung des Fonds

Der Gesellschaft steht das Recht zu, die Verwaltung des Fonds zu kündigen. Die Gesellschaft kann den Fonds nach Kündigung der Verwaltung ganz auflösen. Das Verfügungsrecht über den Fonds geht nach einer Kündigungsfrist von sechs Monaten auf die Verwahrstelle über. Für den Anleger besteht daher das Risiko, dass er die von ihm geplante Haltedauer nicht realisieren kann. Bei dem Übergang des Fonds auf die Verwahrstelle können dem Fonds andere Steuern als deutsche Ertragssteuern belastet werden. Wenn die Fondsanteile nach Beendigung des Liquidationsverfahrens aus dem Depot des Anlegers ausgebucht werden, kann der Anleger mit Ertragssteuern belastet werden.

Übertragung aller Vermögensgegenstände des Fonds auf ein anderes offenes Publikums-Investmentvermögen (Verschmelzung)

Die Gesellschaft kann sämtliche Vermögensgegenstände des Fonds auf einen anderen OGAW übertragen. Der Anleger kann seine Anteile in diesem Fall (i) zurückgeben, (ii) behalten mit der Folge, dass er Anleger des übernehmenden OGAW wird, (iii) oder gegen Anteile an einem offenen Publikums-Investmentvermögen mit vergleichbaren Anlagegrundsätzen umtauschen, sofern die Gesellschaft oder ein mit ihr verbundenes Unternehmen einen solchen Fonds mit vergleichbaren Anlagegrundsätzen verwaltet. Dies gilt gleichermaßen, wenn die Gesellschaft sämtliche Vermögensgegenstände eines anderen offenen Publikums-Investmentvermögen auf den Fonds überträgt. Der Anleger muss daher im Rahmen der Übertragung vorzeitig eine erneute Investitionsentscheidung treffen. Bei einer Rückgabe des Anteils können Ertragssteuern anfallen. Bei einem Umtausch der Anteile in Anteile an einem Fonds mit vergleichbaren Anlagegrundsätzen kann der Anleger mit Steuern belastet werden, etwa wenn der Wert der erhaltenen Anteile höher ist als der Wert der alten Anteile zum Zeitpunkt der Anschaffung.

Übertragung des Fonds auf eine andere Kapitalverwaltungsgesellschaft

Die Gesellschaft kann die Verwaltung des Fonds auf eine andere Kapitalverwaltungsgesellschaft übertragen. Der Fonds bleibt dadurch zwar unverändert, wie auch die Stellung des Anlegers. Der Anleger muss aber im Rahmen der Übertragung entscheiden, ob er die neue Kapitalverwaltungsgesellschaft für ebenso geeignet hält wie die bisherige. Wenn er in den Fonds unter neuer Verwaltung nicht investiert bleiben möchte, muss er seine Anteile zurückgeben. Hierbei können Ertragssteuern anfallen.

Rentabilität und Erfüllung der Anlageziele des Anlegers

Es kann nicht garantiert werden, dass der Anleger seinen gewünschten Anlageerfolg erreicht. Der Anteilwert des Fonds kann fallen und zu Verlusten beim Anleger führen. Es bestehen keine Garantien der Gesellschaft oder Dritter hinsichtlich einer bestimmten Mindestzahlungszusage bei Rückgabe oder eines bestimmten Anlageerfolgs des Fonds. Ein bei Erwerb von Anteilen entrichteter Ausgabeaufschlag kann zudem insbesondere bei nur kurzer Anlagedauer einen Erfolg einer Anlage reduzieren oder sogar aufzehren. Anleger könnten einen niedrigeren als den ursprünglich angelegten Betrag zurückzuerhalten.

Risiken der negativen Wertentwicklung des Fonds (Marktrisiko)

Die untenstehenden Risiken können die Wertentwicklung des Fonds bzw. der im Fonds gehaltenen Vermögensgegenstände beeinträchtigen und sich damit auch nachteilig auf den Anteilwert und auf das vom Anleger investierte Kapital auswirken.

Wertveränderungsrisiken

Die Vermögensgegenstände, in die die Gesellschaft für Rechnung des Fonds investiert, unterliegen Risiken. So können Wertverluste auftreten, indem der Marktwert der Vermögensgegenstände gegenüber dem Einstandspreis fällt oder Kassa- und Terminpreise sich unterschiedlich entwickeln.

Kapitalmarktrisiko

Die Kurs- oder Marktwertentwicklung von Finanzprodukten hängt insbesondere von der Entwicklung der Kapitalmärkte ab, die wiederum von der allgemeinen Lage der Weltwirtschaft sowie den wirtschaftlichen und politischen Rahmenbedingungen in den jeweiligen Ländern beeinflusst wird. Auf die allgemeine Kursentwicklung insbesondere an einer Börse können auch irrationale Faktoren wie Stimmungen, Meinungen und Gerüchte einwirken. Schwankungen der Kurs- und Marktwerte können auch auf Veränderungen der Zinssätze, Wechselkurse oder der Bonität eines Emittenten zurückzuführen sein.

Kursänderungsrisiko von Aktien

Aktien unterliegen erfahrungsgemäß starken Kursschwankungen und somit auch dem Risiko von Kursrückgängen. Diese Kursschwankungen werden insbesondere durch die Entwicklung der Gewinne des emittierenden Unternehmens sowie die Entwicklungen der Branche und der gesamtwirtschaftlichen Entwicklung beeinflusst. Das Vertrauen der Marktteilnehmer in das jeweilige Unternehmen kann die Kursentwicklung ebenfalls beeinflussen. Dies gilt insbesondere bei Unternehmen, deren Aktien erst über einen kürzeren Zeitraum an der Börse oder einem anderen organisierten Markt zugelassen sind; bei diesen können bereits geringe Veränderungen von Prognosen zu starken Kursbewegungen führen. Ist bei einer Aktie der Anteil der frei handelbaren, im Besitz vieler Aktionäre befindlichen Aktien (sogenannter Streubesitz) niedrig, so können bereits kleinere Kauf- und Verkaufsaufträge dieser Aktie eine starke Auswirkung auf den Marktpreis haben und damit zu höheren Kursschwankungen führen.

Zinsänderungsrisiko

Mit der Investition in festverzinsliche Wertpapiere ist die Möglichkeit verbunden, dass sich das Marktzinsniveau ändert, das im Zeitpunkt der Begebung eines Wertpapiers besteht. Steigen die Marktzinsen gegenüber den Zinsen zum Zeitpunkt der Emission, so fallen i.d.R. die Kurse der festverzinslichen Wertpapiere. Fällt dagegen der Marktzins, so steigt der Kurs festverzinslicher Wertpapiere. Diese Kursentwicklung führt dazu, dass die aktuelle Rendite des festverzinslichen Wertpapiers in etwa dem aktuellen Marktzins entspricht. Diese Kursschwankungen fallen jedoch je nach (Rest-)Laufzeit der festverzinslichen Wertpapiere unterschiedlich aus. Festverzinsliche Wertpapiere mit kürzeren Laufzeiten haben geringere Kursrisiken als festverzinsliche Wertpapiere mit längeren Laufzeiten. Festverzinsliche Wertpapiere mit kürzeren Laufzeiten haben demgegenüber in der Regel geringere Renditen als festverzinsliche Wertpapiere mit längeren Laufzeiten. Geldmarktinstrumente besitzen aufgrund ihrer

kurzen Laufzeit von maximal 397 Tagen tendenziell geringere Kursrisiken. Daneben können sich die Zinssätze verschiedener, auf die gleiche Währung lautender zinsbezogener Finanzinstrumente mit vergleichbarer Restlaufzeit unterschiedlich entwickeln.

Risiko von negativen Habenzinsen

Die Gesellschaft legt liquide Mittel des Fonds bei der Verwahrstelle oder anderen Banken für Rechnung des Fonds an. Für diese Bankguthaben ist teilweise ein Zinssatz vereinbart, der dem European Interbank Offered Rate (Euribor) abzüglich einer bestimmten Marge entspricht. Sinkt der Euribor unter die vereinbarte Marge, so führt dies zu negativen Zinsen auf dem entsprechenden Konto. Abhängig von der Entwicklung der Zinspolitik der Europäischen Zentralbank können sowohl kurz-, mittel- als auch langfristige Bankguthaben eine negative Verzinsung erzielen.

Risiken im Zusammenhang mit Derivatgeschäften

Die Gesellschaft darf für den Fonds Derivatgeschäfte abschließen. Kauf und Verkauf von Optionen sowie der Abschluss von Terminkontrakten oder Swaps sind mit folgenden Risiken verbunden:

- Kursänderungen des Basiswertes können den Wert eines Optionsrechts oder Terminkontraktes vermindern. Vermindert sich der Wert bis zur Wertlosigkeit, kann die Gesellschaft gezwungen sein, die erworbenen Rechte verfallen zu lassen. Durch Wertänderungen des einem Swap zugrunde liegenden Vermögenswertes kann der Fonds ebenfalls Verluste erleiden.
- Durch die Hebelwirkung von Optionen kann der Wert des Fondsvermögens stärker beeinflusst werden, als dies beim unmittelbaren Erwerb der Basiswerte der Fall ist. Das Verlustrisiko kann bei Abschluss des Geschäfts nicht bestimmbar sein.
- Ein liquider Sekundärmarkt für ein bestimmtes Instrument zu einem gegebenen Zeitpunkt kann fehlen. Eine Position in Derivaten kann dann unter Umständen nicht wirtschaftlich neutralisiert (geschlossen) werden.
- Der Kauf von Optionen birgt das Risiko, dass die Option nicht ausgeübt wird, weil sich die Preise der Basiswerte nicht wie erwartet entwickeln, so dass die vom Fonds gezahlte Optionsprämie verfällt. Beim Verkauf von Optionen besteht die Gefahr, dass der Fonds zur Abnahme von Vermögenswerten zu einem höheren als dem aktuellen Marktpreis, oder zur Lieferung von Vermögenswerten zu einem niedrigeren als dem aktuellen Marktpreis verpflichtet. Der Fonds erleidet dann einen Verlust in Höhe der Preisdifferenz minus der eingenommenen Optionsprämie.
- Bei Terminkontrakten besteht das Risiko, dass die Gesellschaft für Rechnung des Fonds verpflichtet ist, die Differenz zwischen dem bei Abschluss zugrunde gelegten Kurs und dem Marktkurs zum Zeitpunkt der Glattstellung bzw. Fälligkeit des Geschäftes zu tragen. Damit würde der Fonds Verluste erleiden. Das Risiko des Verlusts ist bei Abschluss des Terminkontrakts nicht bestimmbar.
- Der gegebenenfalls erforderliche Abschluss eines Gegengeschäfts (Glattstellung) ist mit Kosten verbunden.
- Die von der Gesellschaft getroffenen Prognosen über die künftige Entwicklung von zugrunde liegenden Vermögensgegenständen, Zinssätzen, Kursen und Devisenmärkten können sich im Nachhinein als unrichtig erweisen.

- Die den Derivaten zugrunde liegenden Vermögensgegenstände können zu einem an sich günstigen Zeitpunkt nicht gekauft bzw. verkauft werden bzw. müssen zu einem ungünstigen Zeitpunkt gekauft bzw. verkauft werden.
- Durch die Verwendung von Derivaten können potenzielle Verlust entstehen, die unter Umständen nicht vorhersehbar sind und sogar die Einschusszahlungen überschreiten können.

Bei außerbörslichen Geschäften, sogenannten over-the-counter (OTC)-Geschäften, können folgende Risiken auftreten:

- Es kann ein organisierter Markt fehlen, so dass die Gesellschaft die für Rechnung des Fonds am OTC-Markt erworbenen Finanzinstrumente schwer oder gar nicht veräußern kann.
- Der Abschluss eines Gegengeschäfts (Glattstellung) kann aufgrund der individuellen Vereinbarung schwierig, nicht möglich oder mit erheblichen Kosten verbunden sein.

Kursänderungsrisiko von Wandel- und Optionsanleihen

Wandel –und Optionsanleihen verbrieften das Recht, die Anleihe in Aktien umzutauschen oder Aktien zu erwerben. Die Entwicklung des Werts von Wandel- und Optionsanleihen ist daher abhängig von der Kursentwicklung der Aktie als Basiswert. Die Risiken der Wertentwicklung der zugrunde liegenden Aktien können sich daher auch auf die Wertentwicklung der Wandel- und Optionsanleihe auswirken. Optionsanleihen, die dem Emittenten das Recht einräumen dem Anleger statt der Rückzahlung eines Nominalbetrags eine im Vorhinein festgelegte Anzahl von Aktien anzudienen (Reverse Convertibles), sind in verstärktem Maße von dem entsprechenden Aktienkurs abhängig.

Risiken bei Wertpapier-Darlehensgeschäften

Gewährt die Gesellschaft für Rechnung des Fonds ein Darlehen über Wertpapiere, so überträgt sie diese an einen Darlehensnehmer, der nach Beendigung des Geschäfts Wertpapiere in gleicher Art, Menge und Güte zurück überträgt (Wertpapierdarlehen). Die Gesellschaft hat während der Geschäftsdauer keine Verfügungsmöglichkeit über verliehene Wertpapiere. Verliert das Wertpapier während der Dauer des Geschäfts an Wert und die Gesellschaft will das Wertpapier insgesamt veräußern, so muss sie das Darlehensgeschäft kündigen und den üblichen Abwicklungszyklus abwarten, wodurch ein Verlustrisiko für den Fonds entstehen kann.

Risiken bei Pensionsgeschäften

Gibt die Gesellschaft Wertpapiere in Pension, so verkauft sie diese und verpflichtet sich, sie gegen Aufschlag nach Ende der Laufzeit zurückzukaufen. Der zum Laufzeitende vom Verkäufer zu zahlende Rückkaufpreis nebst Aufschlag wird bei Abschluss des Geschäfts festgelegt. Sollten die in Pension gegebenen Wertpapiere während der Geschäftslaufzeit an Wert verlieren und die Gesellschaft sie zur Begrenzung der Wertverluste veräußern wollen, so kann sie dies nur durch die Ausübung des vorzeitigen Kündigungsrechts tun. Die vorzeitige Kündigung des Geschäfts kann mit finanziellen Einbußen für den Fonds einhergehen. Zudem kann sich herausstellen, dass der zum Laufzeitende zu zahlende Aufschlag höher ist als die Erträge, die die Gesellschaft durch die Wiederanlage der erhaltenen Barmittel erwirtschaftet hat.

Nimmt die Gesellschaft Wertpapiere in Pension, so kauft sie diese und muss sie am Ende einer Laufzeit wieder verkaufen. Der Rückkaufpreis wird bereits bei Geschäftsabschluss festgelegt. Die in Pensi-

on genommenen Wertpapiere dienen als Sicherheiten für die Bereitstellung der Liquidität an den Vertragspartner. Etwaige Wertsteigerungen der Wertpapiere kommen dem Fonds nicht zugute.

Risiken im Zusammenhang mit dem Empfang von Sicherheiten

Die Gesellschaft erhält für Derivatgeschäfte, Wertpapierdarlehens- und Pensionsgeschäfte Sicherheiten. Derivate, verliehene Wertpapiere oder in Pension gegebenen Wertpapiere können im Wert steigen. Die gestellten Sicherheiten könnten dann nicht mehr ausreichen, um den Lieferungs- bzw. Rückübertragungsanspruch der Gesellschaft gegenüber dem Kontrahenten in voller Höhe abzudecken.

Die Gesellschaft kann Barsicherheiten auf Sperrkonten, in Staatsanleihen von hoher Qualität oder in Geldmarktfonds mit kurzer Laufzeitstruktur anlegen. Das Kreditinstitut, bei dem Bankguthaben verwahrt werden, kann jedoch ausfallen. Staatsanleihen oder Geldmarktfonds können sich negativ entwickeln. Bei Beendigung des Geschäfts könnten die angelegten Sicherheiten nicht mehr in voller Höhe verfügbar sein, müssen jedoch von der Gesellschaft für den Fonds in der ursprünglich gewährten Höhe wieder zurück gewährt werden. Die Gesellschaft kann damit verpflichtet sein, für Rechnung des Fonds die Sicherheiten auf den gewährten Betrag wieder aufzustocken und den durch die Anlage erlittenen Verlust auszugleichen.

Risiko bei Verbriefungspositionen ohne Selbstbehalt

Der Fonds darf Wertpapiere, die Kredite verbrieften (Kreditverbriefungspositionen) und nach dem 1. Januar 2011 emittiert wurden, nur noch erwerben, wenn der Kreditgeber mindestens 5 % des Volumens der Verbriefung als sogenannten Selbstbehalt zurückbehält und weitere Vorgaben einhält. Die Gesellschaft ist daher verpflichtet, im Interesse der Anleger Maßnahmen zur Abhilfe einzuleiten, wenn Kreditverbriefungen, die nach diesem Stichtag emittiert wurden, diesen EU-Standards nicht entsprechen. Im Rahmen dieser Abhilfemaßnahmen könnte die Gesellschaft gezwungen sein, solche Kreditverbriefungspositionen zu veräußern. Aufgrund rechtlicher Vorgaben für Banken, Fondsgesellschaften und künftig möglicherweise auch für Versicherungen besteht das Risiko, dass die Gesellschaft solche im Fonds gehaltenen Kreditverbriefungspositionen nicht oder nur unter starken Abschlägen bzw. mit großer zeitlicher Verzögerung verkaufen kann. Hierdurch können dem Fonds Verluste entstehen.

Inflationsrisiko

Die Inflation beinhaltet ein Abwertungsrisiko für alle Vermögensgegenstände. Dies gilt auch für die im Fonds gehaltenen Vermögensgegenstände. Die Inflationsrate kann über dem Wertzuwachs des Fonds liegen.

Währungsrisiko

Vermögenswerte des Fonds können in anderen Währungen als der Fondswährung angelegt sein. Der Fonds erhält die Erträge, Rückzahlungen und Erlöse aus solchen Anlagen in der jeweiligen Währung. Fällt der Wert dieser Währung gegenüber der Fondswährung, so reduziert sich der Wert solcher Anlagen und somit auch der Wert des Fondsvermögens.

Konzentrationsrisiko

Weitere Risiken können dadurch entstehen, dass eine Konzentration der Anlage in bestimmte Vermögensgegenstände oder Märkte erfolgt. Dann ist der Fonds von der Entwicklung dieser Vermögensgegenstände oder Märkte besonders stark abhängig.

Risiken im Zusammenhang mit der Investition in Investmentanteile

Die Risiken der Investmentvermögen, deren Anteile für den Fonds erworben werden (sogenannte „Zielfonds“), stehen in engem Zusammenhang mit den Risiken der in diesen Zielfonds enthaltenen Vermögensgegenstände bzw. der von diesen Zielfonds verfolgten Anlagestrategien. Da die Manager der einzelnen Zielfonds voneinander unabhängig handeln, kann es aber auch vorkommen, dass mehrere Zielfonds gleiche oder einander entgegengesetzte Anlagestrategien verfolgen. Hierdurch können bestehende Risiken kumulieren, und eventuelle Chancen können sich gegeneinander aufheben. Es ist der Gesellschaft im Regelfall nicht möglich, das Management der Zielfonds zu kontrollieren. Deren Anlageentscheidungen müssen nicht zwingend mit den Annahmen oder Erwartungen der Gesellschaft übereinstimmen. Der Gesellschaft wird die aktuelle Zusammensetzung der Zielfonds oftmals nicht zeitnah bekannt sein. Entspricht die Zusammensetzung nicht ihren Annahmen oder Erwartungen, so kann sie ggf. erst deutlich verzögert reagieren, indem sie Zielfondsanteile zurückgibt.

Offene Investmentvermögen, an denen der Fonds Anteile erwirbt, könnten zudem zeitweise die Rücknahme der Anteile aussetzen. Dann ist die Gesellschaft daran gehindert, die Anteile an dem anderen Fonds zu veräußern, indem sie gegen Auszahlung des Rücknahmepreises bei der Verwaltungsgesellschaft oder Verwahrstelle des anderen Fonds zurückgibt.

Die sogenannte transparente Besteuerung für Investmentfonds gilt, wenn der Fonds unter die steuerrechtliche Bestandsschutzregelung fällt. Dafür muss der Fonds vor dem 24. Dezember 2013 aufgelegt worden sein und die Anlagebestimmungen und Kreditaufnahmegrenzen nach dem ehemaligen Investmentgesetz erfüllen. Alternativ bzw. spätestens nach Ablauf des Bestandsschutzes muss der Fonds die steuerlichen Anlagebestimmungen erfüllen; dies sind die Grundsätze, nach denen der Fonds investieren darf, um steuerlich als Investmentfonds behandelt zu werden. Hält der Fonds Anteile an Zielfonds, gelten die Besteuerungsgrundsätze ebenfalls nur, wenn der jeweilige Zielfonds entweder unter die Bestandsschutzregelungen fällt oder die steuerlichen Anlagebestimmungen erfüllt. Verstoßen Zielfonds, die keinem Bestandsschutz (mehr) unterliegen, gegen die steuerlichen Anlagebestimmungen, muss der Fonds diese so schnell wie möglich und soweit dies zumutbar ist veräußern, um weiterhin als Investmentfonds angesehen zu werden, es sei denn diese Zielfondsanteile übersteigen 10 % des Wertes des Fonds nicht. Kommt der Fonds einer notwenigen Veräußerung von Zielfonds nicht nach, dann ist er steuerlich kein Investmentfonds mehr, sondern wird nach den Regeln für Kapital-Investitionsgesellschaften besteuert. Hierdurch droht eine Besteuerung der Erträge auf der Fondsebene mit Körperschaftsteuer und ggf. auch Gewerbesteuer. Zudem werden die Ausschüttungen von Kapital-Investitionsgesellschaften als steuerpflichtige Dividenden beim Anleger behandelt.

Risiken aus dem Anlagespektrum

Unter Beachtung der durch das Gesetz und die Anlagebedingungen vorgegebenen Anlagegrundsätze und -grenzen, die für den Fonds einen sehr weiten Rahmen vorsehen, kann die tatsächliche Anlagepolitik auch darauf ausgerichtet sein, schwerpunktmäßig Vermögensgegenstände z.B. nur weniger Branchen, Märkte oder Regionen/Länder zu erwerben. Diese Konzentration auf wenige spezielle An-

lagesektoren kann mit Risiken (z.B. Marktente, hohe Schwankungsbreite innerhalb bestimmter Konjunkturzyklen) verbunden sein. Über den Inhalt der Anlagepolitik informiert der Jahresbericht nachträglich für das abgelaufene Berichtsjahr.

Risiken der eingeschränkten oder erhöhten Liquidität des Fonds (Liquiditätsrisiko)

Die untenstehenden Risiken können die Liquidität des Fonds beeinträchtigen. Dies könnte dazu führen, dass der Fonds seinen Zahlungsverpflichtungen vorübergehend oder dauerhaft nicht nachkommen kann bzw. dass die Gesellschaft die Rückgabeverlangen von Anlegern vorübergehend oder dauerhaft nicht erfüllen kann. Der Anleger könnte die von ihm geplante Haltedauer nicht realisieren und ihm könnte ggf. das investierte Kapital oder Teile hiervon für unbestimmte Zeit nicht zur Verfügung stehen. Durch die Verwirklichung der Liquiditätsrisiken könnte zudem der Nettoinventarwert des Fonds und damit der Anteilwert sinken, etwa wenn die Gesellschaft gezwungen ist, bei entsprechender gesetzlicher Zulässigkeit, Vermögensgegenstände für den Fonds unter Verkehrswert zu veräußern.

Risiko aus der Anlage in Vermögensgegenstände

Für den Fonds dürfen auch Vermögensgegenstände erworben werden, die nicht an einer Börse zugelassen oder in einen anderen organisierten Markt einbezogen sind. Es kann nicht garantiert werden, dass diese Vermögensgegenstände ohne Abschläge, zeitliche Verzögerung oder gar nicht weiterveräußert werden können. Auch an der Börse zugelassene Vermögensgegenstände können abhängig von der Marktlage, dem Volumen, dem Zeitrahmen und den geplanten Kosten gegebenenfalls nicht oder nur mit hohen Preisabschlägen veräußert werden. Obwohl für den Fonds nur Vermögensgegenstände erworben werden dürfen, die grundsätzlich jederzeit liquidiert werden können, kann nicht ausgeschlossen werden, dass diese zeitweise oder dauerhaft nur unter Realisierung von Verlusten veräußert werden können.

Risiko durch Finanzierungsliquidität

Die Gesellschaft darf für Rechnung des Fonds Kredite aufnehmen entsprechend den im Abschnitt 12 „Anlageinstrumente im Einzelnen“, Unterabschnitt „Sicherheitenstrategie - Kreditaufnahme“ dargelegten Vorgaben. Es besteht das Risiko, dass die Gesellschaft keinen entsprechenden Kredit aufnehmen kann oder einen Kredit nur zu wesentlich ungünstigeren Konditionen aufnehmen. Kredite mit einer variablen Verzinsung können sich durch steigende Zinssätze zudem negativ auswirken. Unzureichende Finanzierungsliquidität kann sich auf die Liquidität des Fonds auswirken, mit der Folge, dass die Gesellschaft gezwungen sein kann, Vermögensgegenstände vorzeitig oder zu schlechteren Konditionen als geplant zu veräußern.

Risiken durch vermehrte Rückgaben oder Zeichnungen

Durch Kauf- und Verkaufsaufträge von Anlegern fließt dem Fondsvermögen Liquidität zu oder vom Fondsvermögen Liquidität ab. Die Zu- und Abflüsse können nach Saldierung zu einem Nettozu- oder -abfluss der liquiden Mittel des Fonds führen. Dieser Nettozu- oder -abfluss kann den Fondsmanager veranlassen, Vermögensgegenstände zu kaufen oder zu verkaufen, wodurch Transaktionskosten entstehen. Dies gilt insbesondere, wenn durch die Zu- oder Abflüsse eine von der Gesellschaft für den Fonds vorgesehene Quote liquider Mittel über- bzw. unterschritten wird. Die hierdurch entstehenden

Transaktionskosten werden dem Fondsvermögen belastet und können die Wertentwicklung des Fonds beeinträchtigen. Bei Zuflüssen kann sich eine erhöhte Fondsliquidität belastend auf die Wertentwicklung des Fonds auswirken, wenn die Gesellschaft die Mittel nicht zu adäquaten Bedingungen anlegen kann.

Kontrahentenrisiko inklusive Kredit- und Forderungsrisiko

Die untenstehenden Risiken können die Wertentwicklung des Fonds beeinträchtigen und sich damit auch nachteilig auf den Anteilwert und auf das vom Anleger investierte Kapital auswirken. Veräußert der Anleger Anteile am Fonds zu einem Zeitpunkt, in dem eine Gegenpartei oder ein zentraler Kontrahent ausgefallen ist und dadurch der Wert des Fondsvermögens beeinträchtigt ist, könnte der Anleger das von ihm in den Fonds investierte Kapital nicht oder nicht vollständig zurück erhalten.

Adressenausfallrisiko / Gegenpartei-Risiken (außer zentrale Kontrahenten)

Durch den Ausfall eines Ausstellers (nachfolgend „Emittent“) oder eines Vertragspartners (Kontrahenten), gegen den der Fonds Ansprüche hat, können für den Fonds Verluste entstehen. Das Emittentenrisiko beschreibt die Auswirkung der besonderen Entwicklungen des jeweiligen Emittenten, die neben den allgemeinen Tendenzen der Kapitalmärkte auf den Kurs eines Wertpapiers einwirken. Auch bei sorgfältiger Auswahl der Wertpapiere kann nicht ausgeschlossen werden, dass Verluste durch Vermögensverfall von Emittenten eintreten. Die Partei eines für Rechnung des Fonds geschlossenen Vertrags kann teilweise oder vollständig ausfallen (Kontrahentenrisiko). Dies gilt für alle Verträge, die für Rechnung eines Fonds geschlossen werden.

Risiko durch zentrale Kontrahenten

Ein zentraler Kontrahent (Central Counterparty – „CCP“) tritt als zwischengeschaltete Institution in bestimmte Geschäfte für den Fonds ein, insbesondere in Geschäfte über derivative Finanzinstrumente. In diesem Fall wird er als Käufer gegenüber dem Verkäufer und als Verkäufer gegenüber dem Käufer tätig. Ein CCP sichert seine Gegenparteiausfallrisiken durch eine Reihe von Schutzmechanismen ab, die es ihm jederzeit ermöglichen, Verluste aus den eingegangenen Geschäften auszugleichen, etwa durch sogenannte Einschusszahlungen (z.B. Besicherungen). Es kann trotz dieser Schutzmechanismen nicht ausgeschlossen werden, dass ein CCP ausfällt, wodurch auch Ansprüche der Gesellschaft für den Fonds betroffen sein können. Hierdurch können Verluste für den Fonds entstehen, die nicht abgesichert sind.

Adressenausfallrisiken bei Pensionsgeschäften

Bei Pensionsgeschäften erfolgt die Stellung der Sicherheiten durch die Gegenleistung des Vertragspartners. Bei Ausfall des Vertragspartners während der Laufzeit des Pensionsgeschäfts hat die Gesellschaft ein Verwertungsrecht hinsichtlich der in Pension genommenen Wertpapiere bzw. Barmittel. Ein Verlustrisiko für den Fonds kann daraus folgen, dass die gestellten Sicherheiten wegen der zwischenzeitlichen Verschlechterung der Bonität des Emittenten bzw. steigender Kurse der in Pension gegebenen Wertpapiere nicht mehr ausreichen, um den Rückübertragungsanspruch der Gesellschaft der vollen Höhe nach abzudecken.

Adressenausfallrisiken bei Wertpapier-Darlehensgeschäften

Gewährt die Gesellschaft für Rechnung des Fonds ein Darlehen über Wertpapiere, so muss sie sich gegen den Ausfall des Vertragspartners ausreichende Sicherheiten gewähren lassen. Der Umfang der Sicherheitsleistung entspricht mindestens dem Kurswert der als Wertpapier-Darlehen übertragenen Wertpapiere. Der Darlehensnehmer hat weitere Sicherheiten zu stellen, wenn der Wert der als Darlehen gewährten Wertpapiere steigt, die Qualität der gestellten Sicherheiten abnimmt oder eine Verschlechterung seiner wirtschaftlichen Verhältnisse eintritt und die bereits gestellten Sicherheiten nicht ausreichen. Kann der Darlehensnehmer dieser Nachschusspflicht nicht nachkommen, so besteht das Risiko, dass der Rückübertragungsanspruch bei Ausfall des Vertragspartners nicht vollumfänglich abgesichert ist. Werden die Sicherheiten bei einer anderen Einrichtung als der Verwahrstelle des Fonds verwahrt, besteht zudem das Risiko, dass diese bei Ausfall des Entleihers außerdem ggf. nicht sofort bzw. nicht in vollem Umfang verwertet werden können.

Operationelle und sonstige Risiken des Fonds

Die untenstehenden Risiken können die Wertentwicklung des Fonds beeinträchtigen und sich damit auch nachteilig auf den Anteilwert und auf das vom Anleger investierte Kapital auswirken.

Risiken durch kriminelle Handlungen, Missstände oder Naturkatastrophen

Der Fonds kann Opfer von Betrug oder anderen kriminellen Handlungen werden. Er kann Verluste durch Missverständnisse oder Fehler von Mitarbeitern der Gesellschaft oder externer Dritter erleiden oder durch äußere Ereignisse wie z.B. Naturkatastrophen geschädigt werden.

Länder- oder Transferrisiko

Es besteht das Risiko, dass ein ausländischer Schuldner trotz Zahlungsfähigkeit aufgrund fehlender Transferfähigkeit der Währung oder -bereitschaft seines Sitzlandes, oder aus anderen Gründen, Leistungen nicht fristgerecht, überhaupt nicht oder nur in einer anderen Währung erbringen kann. So können z.B. Zahlungen, auf die die Gesellschaft für Rechnung des Fonds Anspruch hat, ausbleiben, in einer Währung erfolgen, die aufgrund von Devisenbeschränkungen nicht (mehr) konvertierbar ist, oder in einer anderen Währung erfolgen. Zahlt der Schuldner in einer anderen Währung, so unterliegt diese Position dem oben dargestellten Währungsrisiko.

Rechtliche und politische Risiken

Für den Fonds dürfen Investitionen in Rechtsordnungen getätigt werden, bei denen deutsches Recht keine Anwendung findet bzw. im Fall von Rechtsstreitigkeiten der Gerichtsstand außerhalb Deutschlands ist. Hieraus resultierende Rechte und Pflichten der Gesellschaft für Rechnung des Fonds können von denen in Deutschland zum Nachteil des Fonds bzw. des Anlegers abweichen. Politische oder rechtliche Entwicklungen einschließlich der Änderungen von rechtlichen Rahmenbedingungen in diesen Rechtsordnungen können von der Gesellschaft nicht oder zu spät erkannt werden oder zu Beschränkungen hinsichtlich erwerbbarer oder bereits erworbener Vermögensgegenstände führen. Diese Folgen können auch entstehen, wenn sich die rechtlichen Rahmenbedingungen für die Gesellschaft und/oder die Verwaltung des Fonds in Deutschland ändern.

Änderung der steuerlichen Rahmenbedingungen, steuerliches Risiko

Die steuerlichen Ausführungen gehen von der derzeit bekannten Rechtslage aus. Sie richten sich an in Deutschland unbeschränkt einkommensteuerpflichtige oder unbeschränkt körperschaftsteuerpflichtige Personen. Es kann jedoch keine Gewähr dafür übernommen werden, dass sich die steuerliche Beurteilung durch Gesetzgebung, Rechtsprechung oder Erlasse der Finanzverwaltung nicht ändert.

Eine Änderung fehlerhaft festgestellter Besteuerungsgrundlagen des Fonds für vorangegangene Geschäftsjahre (z.B. aufgrund von steuerlichen Außenprüfungen) kann für den Fall einer für den Anleger steuerlich grundsätzlich nachteiligen Korrektur zur Folge haben, dass der Anleger die Steuerlast aus der Korrektur für vorangegangene Geschäftsjahre zu tragen hat, obwohl er unter Umständen zu diesem Zeitpunkt nicht in dem Fonds investiert war. Umgekehrt kann für den Anleger der Fall eintreten, dass ihm eine steuerlich grundsätzlich vorteilhafte Korrektur für das aktuelle und für vorangegangene Geschäftsjahre, in denen er an dem Fonds beteiligt war, nicht mehr zugutekommt, weil er seine Anteile vor Umsetzung der Korrektur zurückgegeben oder veräußert hat.

Zudem kann eine Korrektur von Steuerdaten dazu führen, dass steuerpflichtige Erträge bzw. steuerliche Vorteile in einem anderen als eigentlich zutreffenden Veranlagungszeitraum tatsächlich steuerlich veranlagt werden und sich dies beim einzelnen Anleger negativ auswirkt.

Schlüsselpersonenrisiko

Fällt das Anlageergebnis des Fonds in einem bestimmten Zeitraum sehr positiv aus, hängt dieser Erfolg möglicherweise auch von der Eignung der handelnden Personen und damit den richtigen Entscheidungen des Managements ab. Die personelle Zusammensetzung des Fondsmanagements kann sich jedoch verändern. Neue Entscheidungsträger können dann möglicherweise weniger erfolgreich agieren.

Verwahrerisiko

Mit der Verwahrung von Vermögensgegenständen insbesondere im Ausland ist ein Verlustrisiko verbunden, das aus Insolvenz, Sorgfaltspflichtverletzungen bzw. höherer Gewalt resultieren kann.

Risiko aus der Nichteinhaltung der steuerlichen Regelungen für Investmentfonds

Das Investmentsteuergesetz schreibt vor, dass bis zum Ende des Geschäftsjahres des Fonds, das nach dem 22. Juli 2016 endet, die Anlagebestimmungen und Kreditaufnahmegeraden nach dem Investmentgesetz einzuhalten sind, damit eine Besteuerung als Investmentfonds erfolgt. Für nach dem 22. Juli 2016 beginnende Geschäftsjahre enthält das Investmentsteuergesetz eigenständige Anlagebestimmungen. Die Einhaltung dieser steuerlichen Anlagebestimmungen ist insbesondere davon abhängig, dass der Fonds im Wesentlichen nur Anteile an anderen Fonds hält, die selbst die steuerlichen Anlagebestimmungen einhalten. Es kann nicht ausgeschlossen werden, dass die Gesellschaft für den Fonds gegen die Anlagebestimmungen wesentlich verstößt. Bei einem wesentlichen Verstoß gegen die Anlagebestimmungen ist der Fonds steuerlich als Kapital-Investitions gesellschaft zu qualifizieren mit der Folge, dass auf der Ebene der Kapital-Investitions gesellschaft regelmäßig Körperschaftsteuer und Gewerbesteuer anfallen und zusätzlich die Ausschüttungen auf der Anlegerebene der Besteuerung unterliegen. Die Gesamtsteuerbelastung ist im Fall der Besteuerung als Kapital-Investitions gesellschaft typischerweise höher als im Fall der Besteuerung als Investmentfonds. Für

Anleger besteht bei einer Beteiligung an einer Kapital-Investitionsgesellschaft das Risiko einer vergleichsweise niedrigen Nachsteuerrendite.

Risiken aus Handels- und Clearingmechanismen (Abwicklungsrisiko)

Bei der Abwicklung von Wertpapiergeschäften über ein elektronisches System besteht das Risiko, dass eine der Vertragsparteien verzögert oder nicht vereinbarungsgemäß zahlt oder die Wertpapiere nicht fristgerecht liefert.

8. Erläuterung des Risikoprofils des Fonds

Die Wertentwicklung des Fonds wird insbesondere von folgenden Faktoren beeinflusst, aus denen sich Chancen und Risiken ergeben:

- Entwicklung auf den internationalen Aktienmärkten.
- Unternehmensspezifische Entwicklungen.
- Wechselkursveränderungen von Nicht-Euro-Währungen gegenüber dem Euro.
- Renditeveränderungen bzw. Kursentwicklungen auf den Rentenmärkten.
- Entwicklung der Renditedifferenzen zwischen Staatspapieren und Unternehmensanleihen (Spread-Entwicklung).
- Der Fonds kann seine Anlagen zeitweilig mehr oder weniger stark auf bestimmte Sektoren, Länder oder Marktsegmente konzentrieren. Auch daraus können sich Chancen und Risiken ergeben.

Weitere Informationen zum Risikoprofil des Fonds sind den Wesentlichen Anlegerinformationen für den Fonds zu entnehmen, die auf der Internetseite der Gesellschaft unter <http://fondsfinder.universal-investment.com> abrufbar sind.

9. Erhöhte Volatilität

Der Fonds weist aufgrund seiner Zusammensetzung und seiner Anlagepolitik eine erhöhte Volatilität auf, d.h. die Anteilpreise können auch innerhalb kurzer Zeiträume erheblichen Schwankungen nach oben und nach unten unterworfen sein.

10. Profil des typischen Anlegers

Der Fonds ist für Anleger konzipiert, die bereits gewisse Erfahrungen mit Finanzmärkten gewonnen haben. Der Anleger muss bereit und in der Lage sein, Wertschwankungen der Anteile und ggf. einen deutlichen Kapitalverlust hinzunehmen. Dieser Fonds ist unter Umständen für Anleger nicht geeignet, die ihr Geld innerhalb eines Zeitraums von weniger als 5 Jahren aus dem Fonds wieder zurückziehen möchten.

11. Anlageziel, Anlagegrundsätze und Anlagepolitik

Anlageziel

Der Fonds strebt als Anlageziel einen möglichst hohen Wertzuwachs an.

Anlagegrundsätze und Anlagepolitik

Die Gesellschaft darf für den Fonds folgende Vermögensgegenstände erwerben:

- Wertpapiere gemäß § 193 KAGB;
- Geldmarktinstrumente gemäß § 194 KAGB;
- Bankguthaben gemäß § 195 KAGB;
- Investmentanteile gemäß § 196 KAGB;
- Derivate gemäß § 197 KAGB;
- Sogenannte sonstige Anlageinstrumente gemäß § 198 KAGB.

Die nachstehend beschriebene Anlagepolitik ist die bei Drucklegung dieses Verkaufsprospekts durchgeführte. Sie kann sich – in dem durch die Anlagebedingungen bestimmten Rahmen – allerdings jederzeit ändern.

Die Gesellschaft erwirbt und veräußert die zugelassenen Vermögensgegenstände nach Einschätzung der Wirtschafts- und Kapitalmarktlage sowie der weiteren Börsenaussichten.

Der Fonds setzt sich zu mindestens 51 % aus verzinslichen Wertpapieren zusammen. Aktien, Aktien gleichwertige Papiere, Indexzertifikate auf Aktienindices und Genusscheine mit Aktiencharakter dürfen nur bis zur Grenze von 25 % des Wertes des Fonds erworben werden.

Die Anlagepolitik soll auf der Grundlage nationaler und internationaler Risikostreuung betrieben werden. Internationale Zinsunterschiede und Wechselkursschwankungen können zur Erzielung von Wertzuwachs genutzt werden. Die Anlageentscheidungen sollen sich vorrangig an den langfristigen Zinsperspektiven orientieren. Kauf- und Verkaufentscheidungen basieren in der Regel auf technischen (Chartanalyse) und fundamentalen Einschätzungen.

Die Gewichtung und Berücksichtigung der Kriterien der Anlagepolitik kann variieren und zur vollständigen Nichtbeachtung oder zur deutlichen Überbewertung einzelner oder mehrerer Kriterien führen. Die Kriterien sind weder abschließend noch vollständig, so dass ergänzend andere, hier nicht genannte Kriterien verwendet werden können, um insbesondere auch zukünftigen Entwicklungen Rechnung zu tragen.

Aufgrund der vorgesehenen Anlagepolitik kann die Umsatzhäufigkeit im Fonds stark schwanken (und damit im Zeitablauf unterschiedlich hohe Belastungen des Fonds mit Transaktionskosten auslösen).

Die Fondswährung ist Euro.

Es kann keine Zusicherung gemacht werden, dass die Ziele der Anlagepolitik erreicht werden. Insbesondere kann nicht gewährleistet werden, dass der Anleger das in den Fonds investierte Vermögen vollständig zurückerhält (siehe auch Abschnitt 7 „Risikohinweise“).

12. Anlageinstrumente im Einzelnen

Wertpapiere

Der Fonds darf bis zu 100 % aus Wertpapieren gemäß § 193 KAGB bestehen.

Der Fonds setzt sich zu mindestens 51 % aus verzinslichen Wertpapieren zusammen. Aktien, Aktien gleichwertige Papiere, Indexzertifikate auf Aktienindices und Genussscheine mit Aktiencharakter dürfen nur bis zur Grenze von 25 % des Wertes des Fonds erworben werden.

Die Gesellschaft darf für Rechnung des Fonds Wertpapiere in- und ausländischer Emittenten erwerben,

1. wenn sie an einer Börse in einem Mitgliedstaat der Europäischen Union („EU“) oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum („EWR“) zum Handel zugelassen oder in einem dieser Staaten an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind,
2. wenn sie ausschließlich an einer Börse außerhalb der Mitgliedstaaten der EU oder außerhalb der anderen Vertragsstaaten des Abkommens über den EWR zum Handel zugelassen oder in einem dieser Staaten an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind, sofern die BaFin die Wahl dieser Börse oder dieses organisierten Marktes zugelassen hat.

Wertpapiere aus Neuemissionen dürfen erworben werden, wenn nach ihren Ausgabebedingungen die Zulassung an oder Einbeziehung in eine der unter 1. und 2. genannten Börsen oder organisierten Märkte beantragt werden muss, und die Zulassung oder Einbeziehung innerhalb eines Jahres nach Ausgabe erfolgt.

Als Wertpapiere in diesem Sinne gelten auch

- Anteile an geschlossenen Investmentvermögen in Vertrags- oder Gesellschaftsform, die einer Kontrolle durch die Anteilseigner unterliegen (sog. Unternehmenskontrolle), d.h. die Anteilseigner müssen Stimmrechte in Bezug auf wesentliche Entscheidungen haben, sowie das Recht die Anlagepolitik mittels angemessener Mechanismen zu kontrollieren. Das Investmentvermögen muss zudem von einem Rechtsträger verwaltet werden, der den Vorschriften für den Anlegerschutz unterliegt, es sei denn das Investmentvermögen ist in Gesellschaftsform aufgelegt und die Tätigkeit der Vermögensverwaltung wird nicht von einem anderen Rechtsträger wahrgenommen.
- Finanzinstrumente, die durch andere Vermögenswerte besichert oder an die Entwicklung anderer Vermögenswerte gekoppelt sind. Soweit in solche Finanzinstrumente Komponenten von Derivaten eingebettet sind, gelten weitere Anforderungen, damit die Gesellschaft diese als Wertpapiere erwerben darf.

Die Wertpapiere dürfen nur unter folgenden Voraussetzungen erworben werden:

- Der potentielle Verlust, der dem Fonds entstehen kann, darf den Kaufpreis des Wertpapiers nicht übersteigen. Eine Nachschusspflicht darf nicht bestehen.
- Die Liquidität des vom Fonds erworbenen Wertpapiers darf nicht dazu führen, dass der Fonds den gesetzlichen Vorgaben über die Rücknahme von Anteilen nicht mehr nachkommen kann. Dies gilt unter Berücksichtigung der gesetzlichen Möglichkeit, in besonderen Fällen die Anteilrücknahme aussetzen zu können (vgl. den Abschnitt „Anteile – Ausgabe und Rücknahme von Anteilen sowie – Aussetzung der Anteilrücknahme“).
- Eine verlässliche Bewertung des Wertpapiers durch exakte, verlässliche und gängige Preise muss verfügbar sein; diese müssen entweder Marktpreise sein oder von einem Bewertungssystem gestellt werden, das von dem Emittenten des Wertpapiers unabhängig ist.
- Über das Wertpapier müssen angemessene Informationen vorliegen, entweder in Form von regelmäßigen, exakten und umfassenden Informationen des Marktes über das Wertpapier oder in Form eines gegebenenfalls dazugehörigen Portfolios.
- Das Wertpapier ist handelbar.
- Der Erwerb des Wertpapiers steht im Einklang mit den Anlagezielen bzw. der Anlagestrategie des Fonds.
- Die Risiken des Wertpapiers werden durch das Risikomanagement des Fonds in angemessener Weise erfasst.

Wertpapiere dürfen zudem in folgender Form erworben werden:

- Aktien, die dem Fonds bei einer Kapitalerhöhung aus Gesellschaftsmitteln zustehen.
- Wertpapiere, die in Ausübung von zum Fonds gehörenden Bezugsrechten erworben werden.

Als Wertpapiere in diesem Sinn dürfen für den Fonds auch Bezugsrechte erworben werden, sofern sich die Wertpapiere, aus denen die Bezugsrechte herrühren, im Fonds befinden können.

Geldmarktinstrumente

Bis zu 49 % des Wertes des Fonds dürfen in Geldmarktinstrumente vorbehaltlich der Bestimmungen in § 6 der Allgemeinen Anlagebedingungen angelegt werden.

Die Gesellschaft darf für Rechnung des Fonds in Geldmarktinstrumente investieren, die üblicherweise auf dem Geldmarkt gehandelt werden, sowie in verzinsliche Wertpapiere, die alternativ

- zum Zeitpunkt ihres Erwerbs für den Fonds eine Laufzeit oder Restlaufzeit von höchstens 397 Tagen haben.
- zum Zeitpunkt ihres Erwerbs für den Fonds eine Laufzeit oder Restlaufzeit haben, die länger als 397 Tage ist, deren Verzinsung aber nach den Emissionsbedingungen regelmäßig, mindestens einmal in 397 Tagen marktgerecht angepasst werden muss.
- deren Risikoprofil dem Risikoprofil von Wertpapieren entspricht, die das Kriterium der Restlaufzeit oder das der Zinsanpassung erfüllen.

Für den Fonds dürfen Geldmarktinstrumente erworben werden, wenn sie

1. an einer Börse in einem Mitgliedstaat der EU oder in einem anderen Vertragsstaat des Abkommens über den EWR zum Handel zugelassen oder in einem dieser Staaten an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind,
2. ausschließlich an einer Börse außerhalb der Mitgliedstaaten der EU oder in einem anderen Vertragsstaat des Abkommens über den EWR zum Handel zugelassen oder in einem dieser Staaten an einem organisierten Markt zugelassen oder in diesen einbezogen sind, sofern die BaFin die Wahl dieser Börse oder dieses Marktes zugelassen hat,
3. von der EU, dem Bund, einem Sondervermögen des Bundes, einem Land, einem anderen Mitgliedstaat oder einer anderen zentralstaatlichen, regionalen oder lokalen Gebietskörperschaft oder der Zentralbank eines Mitgliedstaats der EU, der Europäischen Zentralbank oder der Europäischen Investitionsbank, einem Drittstaat oder, sofern dieser ein Bundesstaat ist, einem Gliedstaat dieses Bundesstaates oder von einer internationalen öffentlich-rechtlichen Einrichtung, der mindestens ein Mitgliedstaat der EU angehört, begeben oder garantiert werden,
4. von einem Unternehmen begeben werden, dessen Wertpapiere auf den unter den Nummern 1 und 2 bezeichneten Märkten gehandelt werden,
5. von einem Kreditinstitut begeben oder garantiert werden, das nach dem Recht der EU festgelegten Kriterien einer Aufsicht unterstellt ist, oder einem Kreditinstitut, das Aufsichtsbestimmungen, die nach Auffassung der BaFin denjenigen des Gemeinschaftsrechts gleichwertig sind, unterliegt und diese einhält,
6. von anderen Emittenten begeben werden und es sich bei dem jeweiligen Emittenten
 - a) um ein Unternehmen mit einem Eigenkapital von mindestens 10 Millionen Euro handelt, das seinen Jahresabschluss nach der Europäischen Richtlinie über den Jahresabschluss von Kapitalgesellschaften erstellt und veröffentlicht, oder
 - b) um einen Rechtsträger handelt, der innerhalb einer eine oder mehrere börsennotierte Gesellschaften umfassenden Unternehmensgruppe für die Finanzierung dieser Gruppe zuständig ist, oder
 - c) um einen Rechtsträger handelt, der Geldmarktinstrumente emittiert, die durch Verbindlichkeiten unterlegt sind, durch Nutzung einer von einer Bank eingeräumten Kreditlinie. Dies sind Produkte, bei denen Kreditforderungen von Banken in Wertpapieren verbrieft werden (sogenannte Asset Backed Securities).

Sämtliche genannten Geldmarktinstrumente dürfen nur erworben werden, wenn sie liquide sind und sich ihr Wert jederzeit genau bestimmten lässt. Liquide sind Geldmarktinstrumente, die sich innerhalb hinreichend kurzer Zeit mit begrenzten Kosten veräußern lassen. Hierbei ist die Verpflichtung der Gesellschaft zu berücksichtigen, Anteile am Fonds auf Verlangen der Anleger zurückzunehmen und hierfür in der Lage zu sein, solche Geldmarktinstrumente entsprechend kurzfristig veräußern zu können. Für die Geldmarktinstrumente muss zudem ein exaktes und verlässliches Bewertungssystem existieren, das die Ermittlung des Nettopbestandswerts des Geldmarktinstruments ermöglicht oder auf Marktdaten oder Bewertungsmodellen basiert, wie Systeme, die Anschaffungskosten fortführen. Das Merkmal der Liquidität gilt für Geldmarktinstrumente als erfüllt, wenn diese an einem organisierten Markt innerhalb des EWR zugelassen oder in diesen einbezogen sind oder an einem organisierten

Markt außerhalb des EWR zugelassen oder in diesen einbezogen sind, sofern die BaFin die Wahl dieses Marktes zugelassen hat.

Für Geldmarktinstrumente, die nicht an einer Börse notiert oder an einem geregelten Markt zum Handel zugelassen sind (siehe oben unter Nummern 3 bis 6), muss zudem die Emission oder der Emittent dieser Instrumente Vorschriften über den Einlagen- und Anlegerschutz unterliegen. So müssen für diese Geldmarktinstrumente angemessene Informationen vorliegen, die eine angemessene Bewertung der mit den Instrumenten verbundenen Kreditrisiken ermöglichen und die Geldmarktinstrumente müssen frei übertragbar sein. Die Kreditrisiken können etwa durch eine Kreditwürdigkeitsprüfung einer Rating-Agentur bewertet werden.

Für diese Geldmarktinstrumente gelten weiterhin die folgenden Anforderungen, es sei denn, sie sind von der Europäischen Zentralbank oder der Zentralbank eines Mitgliedstaates der EU begeben oder garantiert worden:

- Werden sie von folgenden (oben unter Nummer 3 genannten) Einrichtungen begeben oder garantiert:
 - der EU,
 - dem Bund,
 - einem Sondervermögen des Bundes,
 - einem Land,
 - einem anderen Mitgliedstaat,
 - einer anderen zentralstaatlichen Gebietskörperschaft,
 - der Europäischen Investitionsbank,
 - einem Drittstaat oder, sofern dieser ein Bundesstaat ist, einem Gliedstaat dieses Bundesstaates
 - einer internationalen öffentlich-rechtlichen Einrichtung, der mindestens ein Mitgliedstaat der EU angehört,

müssen angemessene Informationen über die Emission bzw. das Emissionsprogramm oder über die rechtliche und finanzielle Situation des Emittenten vor der Emission des Geldmarktinstruments vorliegen.

- Werden sie von einem im EWR beaufsichtigten Kreditinstitut begeben oder garantiert (siehe oben unter Nummer 5), so müssen angemessene Informationen über die Emission bzw. das Emissionsprogramm oder über die rechtliche und finanzielle Situation des Emittenten vor der Emission des Geldmarktinstruments vorliegen, die in regelmäßigen Abständen und bei signifikanten Begebenheiten aktualisiert werden. Zudem müssen über die Emission bzw. das Emissionsprogramm Daten (z.B. Statistiken) vorliegen, die eine angemessene Bewertung der mit der Anlage verbundenen Kreditrisiken ermöglichen.

- Werden sie von einem Kreditinstitut begeben, das außerhalb des EWR Aufsichtsbestimmungen unterliegt, die nach Ansicht der BaFin den Anforderungen innerhalb des EWR an ein Kreditinstitut gleichwertig sind, so ist eine der folgende Voraussetzungen zu erfüllen:
 - Das Kreditinstitut unterhält einen Sitz in einem zur sogenannten Zehnergruppe (Zusammenschluss der wichtigsten führenden Industrieländer – G10) gehörenden Mitgliedstaat der Organisation für wirtschaftliche Zusammenarbeit und Entwicklung (nachfolgend „OECD“).
 - Das Kreditinstitut verfügt mindestens über ein Rating mit einer Benotung, die als sogenanntes „Investment-Grade“ qualifiziert. Als „Investment-Grade“ bezeichnet man eine Benotung mit „BBB“ bzw. „Baa“ oder besser im Rahmen der Kreditwürdigkeitsprüfung durch eine Rating-Agentur.
 - Mittels einer eingehenden Analyse des Emittenten kann nachgewiesen werden, dass die für das Kreditinstitut geltenden Aufsichtsbestimmungen mindestens so streng sind wie die des Rechts der EU.
- Für die übrigen Geldmarktinstrumente, die nicht an einer Börse notiert oder einem geregelten Markt zum Handel zugelassen sind (siehe oben unter Nummern 4 und 6 sowie die übrigen unter Nummer 3 genannten), müssen angemessene Informationen über die Emission bzw. das Emissionsprogramm sowie über die rechtliche und finanzielle Situation des Emittenten vor der Emission des Geldmarktinstruments vorliegen, die in regelmäßigen Abständen und bei signifikanten Begebenheiten aktualisiert und durch qualifizierte, vom Emittenten weisungsunabhängige Dritte, geprüft werden. Zudem müssen über die Emission bzw. das Emissionsprogramm Daten (z.B. Statistiken) vorliegen, die eine angemessene Bewertung der mit der Anlage verbundenen Kreditrisiken ermöglicht.

Bankguthaben

Bis zu 49 % des Wertes des Fonds dürfen in Bankguthaben angelegt werden.

Die Gesellschaft darf für Rechnung des Fonds nur Bankguthaben halten, die eine Laufzeit von höchstens zwölf Monaten haben.

Diese Guthaben sind auf Sperrkonten bei Kreditinstituten mit Sitz in einem Mitgliedstaat der EU oder in einem anderen Vertragsstaat des Abkommens über den EWR zu führen. Sie können auch bei Kreditinstituten mit Sitz in einem Drittstaat unterhalten werden, dessen Aufsichtsbestimmungen nach Auffassung der BaFin denjenigen des Rechts der EU gleichwertig sind.

Anlagegrenzen für Wertpapiere und Geldmarktinstrumente auch unter Einsatz von Derivaten sowie Bankguthaben

Allgemeine Anlagegrenzen

Die Gesellschaft darf in Wertpapiere und Geldmarktinstrumente desselben Emittenten (Schuldners) bis zu 10 % des Wertes des Fonds anlegen. Dabei darf der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Emittenten (Schuldner) 40 % des Fonds nicht übersteigen. Darüber hinaus darf die Gesellschaft lediglich jeweils 5 % des Wertes des Fonds in Wertpapiere und Geldmarktin-

strumente desselben Emittenten anlegen. In Pension genommene Wertpapiere werden auf diese Emittentengrenze angerechnet.

Die Gesellschaft darf nur bis zu 20 % des Wertes des Fonds in Bankguthaben bei je einem Kreditinstitut anlegen.

Der Fonds setzt sich zu mindestens 51 % aus verzinslichen Wertpapieren zusammen. Aktien, Aktien gleichwertige Papiere, Indexzertifikate auf Aktienindices und Genusscheine mit Aktiencharakter dürfen nur bis zur Grenze von 25 % des Wertes des Fonds erworben werden.

Anlagegrenze für Schuldverschreibungen mit besonderer Deckungsmasse

Die Gesellschaft darf jeweils bis zu 25 % des Wertes des Fonds in Pfandbriefe, Kommunalschuldverschreibungen sowie Schuldverschreibungen anlegen, die ein Kreditinstitut mit Sitz in einem Mitgliedstaat der EU oder in einem anderen Vertragsstaat des Abkommens über den EWR ausgegeben hat. Voraussetzung ist, dass die mit den Schuldverschreibungen aufgenommenen Mittel so angelegt werden, dass sie die Verbindlichkeiten der Schuldverschreibungen über deren ganze Laufzeit decken und vorrangig für die Rückzahlungen und die Zinsen bestimmt sind, wenn der Emittent der Schuldverschreibungen ausfällt. Sofern in solche Schuldverschreibungen desselben Emittenten mehr als 5 % des Wertes des Fonds angelegt werden, darf der Gesamtwert solcher Schuldverschreibungen 80 % des Wertes des Fonds nicht übersteigen. In Pension genommenen Wertpapiere werden auf diese Anlagegrenze angerechnet.

Anlagegrenzen für öffentliche Emittenten

In Schuldverschreibungen, Schuldscheindarlehen und Geldmarktinstrumente besonderer nationaler und supranationaler öffentlicher Emittenten darf die Gesellschaft jeweils bis zu 35 % des Wertes des Fonds anlegen. Zu diesen öffentlichen Emittenten zählen der Bund, die Bundesländer, Mitgliedstaaten der EU oder deren Gebietskörperschaften, Drittstaaten sowie supranationale öffentliche Einrichtungen denen mindestens ein EU-Mitgliedstaat angehört.

In Pension genommene Wertpapiere werden auf diese Anlagegrenze angerechnet.

Kombination von Anlagegrenzen

Die Gesellschaft darf höchstens 20 % des Wertes des Fonds in eine Kombination der folgenden Vermögensgegenstände anlegen:

- von ein und derselben Einrichtung begebene Wertpapiere oder Geldmarktinstrumente,
- Einlagen bei dieser Einrichtung, d.h. Bankguthaben,
- Anrechnungsbeträge für das Kontrahentenrisiko der mit dieser Einrichtung eingegangenen Geschäfte in Derivaten, Wertpapier-Darlehen und Pensionsgeschäften.

Die jeweiligen Einzelobergrenzen bleiben unberührt.

Anlagegrenzen unter Einsatz von Derivaten

Die Beträge von Wertpapieren und Geldmarktinstrumenten eines Emittenten, die auf die vorstehend genannten Grenzen angerechnet werden, können durch den Einsatz von marktgegenläufigen Derivaten reduziert werden, welche Wertpapiere oder Geldmarktinstrumente desselben Emittenten zum Basiswert haben. Für Rechnung des Fonds dürfen also über die vorgenannten Grenzen hinaus Wertpapiere oder Geldmarktinstrumente eines Emittenten erworben werden, wenn das dadurch gestiegerte Emittentenrisiko durch Absicherungsgeschäfte wieder gesenkt wird.

Sonstige Anlageinstrumente und deren Anlagegrenzen

Bis zu 10 % des Wertes des Fonds darf die Gesellschaft insgesamt in folgende sonstige Anlageinstrumente anlegen:

- Wertpapiere, die nicht zum Handel an einer Börse zugelassen oder an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind, jedoch grundsätzlich die Kriterien für Wertpapiere erfüllen. Abweichend von den gehandelten bzw. zugelassenen Wertpapieren muss die verlässliche Bewertung für diese Wertpapiere in Form einer in regelmäßigen Abständen durchgeföhrten Bewertung verfügbar sein, die aus Informationen des Emittenten oder aus einer kompetenten Finanzanalyse abgeleitet wird. Angemessene Information über das nicht zugelassene bzw. nicht einbezogene Wertpapier muss in Form einer regelmäßigen und exakten Information durch den Fonds vorliegen oder es muss gegebenenfalls das zugehörige Portfolio verfügbar sein.
- Geldmarktinstrumente von Emittenten, die nicht den oben genannten Anforderungen genügen, wenn sie liquide sind und sich ihr Wert jederzeit genau bestimmten lässt. Liquide sind Geldmarktinstrumente, die sich innerhalb hinreichend kurzer Zeit mit begrenzten Kosten veräußern lassen. Hierbei ist die Verpflichtung der Gesellschaft zu berücksichtigen, Anteile am Fonds auf Verlangen der Anleger zurückzunehmen und hierfür in der Lage zu sein, solche Geldmarktinstrumente entsprechend kurzfristig veräußern zu können. Für die Geldmarktinstrumente muss zudem ein exaktes und verlässliches Bewertungssystem existieren, das die Ermittlung des Nettobestandswerts des Geldmarktinstruments ermöglicht oder auf Marktdaten oder Bewertungsmodelle basiert, wie Systeme, die Anschaffungskosten fortführen. Das Merkmal der Liquidität gilt für Geldmarktinstrumente erfüllt, wenn diese an einem organisierten Markt innerhalb des EWR zugelassen oder in diesen einbezogen sind oder an einem organisierten Markt außerhalb des EWR zugelassen oder in diesen einbezogen sind, sofern die BaFin die Wahl dieses Marktes zugelassen hat.
- Aktien aus Neuemissionen, wenn nach deren Ausgabebedingungen
 - deren Zulassung an einer Börse in einem Mitgliedstaat der EU oder in einem anderen Vertragsstaat des Abkommens über den EWR zum Handel oder deren Zulassung an einem organisierten Markt oder deren Einbeziehung in diesen in einem Mitgliedstaat der EU oder in einem anderen Vertragsstaat des Abkommens über den EWR nach den Ausgabebedingungen zu beantragen ist, sofern
 - deren Zulassung an einer Börse zum Handel oder deren Zulassung an einem organisierten Markt oder die Einbeziehung in diesen außerhalb der Mitgliedstaaten der EU oder außerhalb der anderen Vertragsstaaten des Abkommens über den EWR nach den Ausgabebedingungen

zu beantragen ist, sofern die Wahl dieser Börse oder dieses organisierten Marktes von der BaFin zugelassen ist und

die Zulassung oder Einbeziehung innerhalb eines Jahres nach der Ausgabe erfolgt.

- Schuldscheindarlehen, die nach dem Erwerb für den Fonds mindestens zweimal abgetreten werden können und von einer der folgenden Einrichtungen gewährt wurden:
 - a) dem Bund, einem Sondervermögen des Bundes, einem Land, der EU oder einem Mitgliedstaat der OECD,
 - b) einer anderen inländischen Gebietskörperschaft oder einer Regionalregierung oder örtlichen Gebietskörperschaft eines anderen Mitgliedstaats der EU oder eines anderen Vertragsstaats des Abkommens über den EWR, sofern die Forderung nach der Verordnung über Aufsichtsanforderungen an Kreditinstitute und Wertpapierfirmen in derselben Weise behandelt werden kann wie eine Forderung an den Zentralstaat, auf dessen Hoheitsgebiet die Regionalregierung oder die Gebietskörperschaft ansässig ist,
 - c) sonstigen Körperschaften oder Anstalten des öffentlichen Rechts mit Sitz im Inland oder in einem anderen Mitgliedstaat der EU oder einem anderen Vertragsstaat des Abkommens über den EWR,
 - d) Unternehmen, die Wertpapiere ausgegeben haben, die an einem organisierten Markt innerhalb des EWR zum Handel zugelassen sind oder die an einem sonstigen geregelten Markt im Sinne der Richtlinie über Märkte für Finanzinstrumente in der jeweils geltenden Fassung erfüllt, zum Handel zugelassen sind, oder
 - e) anderen Schuldern, sofern eine der in Buchstabe a) bis c) bezeichneten Stellen die Gewährleistung für die Verzinsung und Rückzahlung übernommen hat.

Investmentanteile

Die Gesellschaft darf bis zu 10 % des Wertes des Fonds in Anteile an Zielfonds investieren.

Die Gesellschaft wählt die zu erwerbenden Zielfonds entweder nach den Anlagebestimmungen bzw. nach dem Anlageschwerpunkt dieser Zielfonds oder nach dem letzten Jahres- oder Halbjahresbericht der Zielfonds aus. Es können alle zulässigen Arten von Anteilen an inländischen Sondervermögen und Investmentaktiengesellschaften mit veränderlichem Kapital sowie von Anteilen an EU-OGAW und von EU-Verwaltungsgesellschaften oder ausländischen Verwaltungsgesellschaften verwalteten offenen Investmentvermögen, die keine EU-OGAW sind, erworben werden. Bei der Auswahl unterliegt die Gesellschaft hinsichtlich der Herkunft oder des Sitzes des Zielfonds keiner Beschränkung.

Die Zielfonds dürfen nach ihren Anlagebedingungen höchstens bis zu 10 % in Anteile an anderen offenen Investmentvermögen investieren. Für Anteile an AIF gelten darüber hinaus folgende Anforderungen:

- Der Zielfonds muss nach Rechtsvorschriften zugelassen worden sein, die ihn einer wirksamen öffentlichen Aufsicht zum Schutz der Anleger unterstellen, und es muss eine ausreichende Gewähr für eine befriedigende Zusammenarbeit zwischen den Aufsichtsbehörden bestehen.
- Das Schutzniveau der Anleger muss gleichwertig zu dem Schutzniveau eines Anlegers in einem inländischen OGAW sein, insbesondere im Hinblick auf Trennung von Verwaltung und Verwah-

rung der Vermögensgegenstände, für die Kreditaufnahme und -gewährung sowie für Leerverkäufe von Wertpapieren und Geldmarktinstrumenten.

- Die Geschäftstätigkeit des Zielfonds muss Gegenstand von Jahres- und Halbjahresberichten sein und den Anlegern erlauben, sich ein Urteil über das Vermögen und die Verbindlichkeiten sowie die Erträge und die Transaktionen im Berichtszeitraum zu bilden.
- Der Zielfonds muss ein Publikumsfonds sein, bei dem die Anzahl der Anteile nicht zahlenmäßig begrenzt ist und die Anleger ein Recht zur Rückgabe der Anteile haben.

Die Gesellschaft darf für Rechnung des Fonds nicht mehr als 25 % der ausgegebenen Anteile eines Zielfonds erwerben.

Zielfonds können im gesetzlichen Rahmen zeitweise die Rücknahme von Anteilen aussetzen. Dann kann die Gesellschaft die Anteile an dem Zielfonds nicht bei der Verwaltungsgesellschaft oder Verwahrstelle des Zielfonds gegen Auszahlung des Rücknahmepreises zurückgeben (siehe auch den Abschnitt „Risikohinweise – Risiken im Zusammenhang mit der Investition in Investmentanteile“). Auf der Internet-Seite der Gesellschaft ist unter <http://www.universal-investment.com> aufgeführt, ob und in welchem Umfang der Fonds Anteile von Zielfonds hält, die derzeit die Rücknahme von Anteilen ausgesetzt haben.

Derivate

Die Gesellschaft darf für den Fonds als Teil der Anlagestrategie Geschäfte mit Derivaten tätigen. Dies schließt neben Derivatgeschäften zum Zwecke der Absicherung Geschäfte mit Derivaten zur effizienten Portfoliosteuerung und zur Erzielung von Zusatzerträgen, d.h. auch zu spekulativen Zwecken, ein. Dadurch kann sich das Verlustrisiko des Fonds zumindest zeitweise erhöhen.

Ein Derivat ist ein Instrument, dessen Preis von den Kursschwankungen oder den Preiserwartungen anderer Vermögensgegenstände („Basiswert“) abhängt. Die nachfolgenden Ausführungen beziehen sich sowohl auf Derivate als auch auf Finanzinstrumente mit derivativer Komponente (nachfolgend zusammen „Derivate“).

Durch den Einsatz von Derivaten darf sich das Marktrisiko des Fonds höchstens verdoppeln („Marktrisikogrenze“). Marktrisiko ist das Verlustrisiko, das aus Schwankungen beim Marktwert von im Fonds gehaltenen Vermögensgegenständen resultiert, die auf Veränderungen von variablen Preisen bzw. Kursen des Marktes wie Zinssätzen, Wechselkursen, Aktien- und Rohstoffpreisen oder auf Veränderungen bei der Bonität eines Emittenten zurückzuführen sind. Die Gesellschaft hat die Marktrisikogrenze laufend einzuhalten. Die Auslastung der Marktrisikogrenze hat sie täglich nach gesetzlichen Vorgaben zu ermitteln; diese ergeben sich aus der Verordnung über Risikomanagement und Risikomessung beim Einsatz von Derivaten, Wertpapier-Darlehen und Pensionsgeschäften in Investmentvermögen nach dem Kapitalanlagegesetzbuch (nachfolgend „Derivateverordnung“).

Zur Ermittlung der Auslastung der Marktrisikogrenze wendet die Gesellschaft den sogenannten einfachen Ansatz im Sinne der Derivateverordnung an. Sie summiert die Anrechnungsbeträge aller Derivate sowie Wertpapierdarlehen und Pensionsgeschäfte auf, die zur Steigerung des Investitionsgrades führen. Als Anrechnungsbetrag für Derivate und Finanzinstrumente derivativen Komponenten wird

grundsätzlich der Marktwert des Basiswerts zugrunde gelegt. Die Summe der Anrechnungsbeträge für das Marktrisiko durch den Einsatz von Derivaten und Finanzinstrumenten mit derivativen Komponenten darf den Wert des Fondsvermögens nicht überschreiten.

Die Gesellschaft darf regelmäßig nur Derivate erwerben, wenn sie für Rechnung des Fonds die Basiswerte dieser Derivate erwerben dürfte oder wenn die Risiken, die diese Basiswerte repräsentieren, auch durch Vermögensgegenstände im Investmentvermögen hätten entstehen können, die die Gesellschaft für Rechnung des Fonds erwerben darf. Die Gesellschaft darf für Rechnung des Fonds erwerben:

- Grundformen von Derivaten
- Kombinationen aus diesen Derivaten
- Kombinationen aus diesen Derivaten mit anderen Vermögensgegenständen, die für den Fonds erworben werden dürfen.

Die Gesellschaft kann alle im Fonds enthaltenen Marktrisiken, die auf dem Einsatz von Derivaten beruhen, hinreichend genau erfassen und messen.

Folgende Arten von Derivaten darf die Gesellschaft für Rechnung des Fonds erwerben:

- a) Terminkontrakte auf Wertpapiere, Geldmarktinstrumente, Zinssätze, Wechselkurse oder Währungen sowie Finanzindices, die hinreichend diversifiziert sind, eine adäquate Bezugsgrundlage für den Markt darstellen, auf den sie sich beziehen, sowie in angemessener Weise veröffentlicht werden („Qualifizierte Finanzindices“),
- b) Optionen oder Optionsscheine auf Wertpapiere, Geldmarktinstrumente, Zinssätze, Wechselkurse oder Währungen und auf Terminkontrakte nach Buchstabe a) sowie Qualifizierte Finanzindices, wenn die Optionen oder Optionsscheine die folgenden Eigenschaften ausweisen:
 - eine Ausübung ist entweder während der gesamten Laufzeit oder zum Ende der Laufzeit möglich, und
 - der Optionswert hängt zum Ausübungszeitpunkt linear von der positiven oder negativen Differenz zwischen Basispreis und Marktpreis des Basiswerts ab und wird null, wenn die Differenz das andere Vorzeichen hat;
- c) Zinsswaps, Währungsswaps oder Zins-Währungsswaps,
- d) Optionen auf Swaps nach Buchstabe c), sofern sie die unter Buchstabe b) beschriebenen Eigenschaften aufweisen (Swaptions),
- e) Credit Default Swaps, die sich auf einen einzelnen Basiswert beziehen (Single Name Credit Default Swaps).

Ein vernachlässigbarer Anteil der Anlagestrategie darf auf einer sogenannten komplexen Strategie basieren. Die Gesellschaft darf außerdem einen vernachlässigbaren Anteil in komplexe Derivate investieren. Von einem vernachlässigbaren Anteil ist auszugehen, wenn dieser unter Zugrundelegung des maximalen Verlustes 1 % des Wertes des Fonds nicht übersteigt.

Terminkontrakte

Terminkontrakte sind für beide Vertragspartner unbedingt verpflichtende Vereinbarungen, zu einem bestimmten Zeitpunkt, dem Fälligkeitsdatum, oder innerhalb eines bestimmten Zeitraumes, eine bestimmte Menge eines bestimmten Basiswerts zu einem im Voraus vereinbarten Preis zu kaufen bzw. zu verkaufen. Die Gesellschaft darf für Rechnung des Fonds im Rahmen der Anlagegrundsätze Terminkontrakte auf alle für den Fonds erwerbbaren Vermögensgegenstände, die nach den Anlagebedingungen als Basiswerte für Derivate dienen können, abschließen.

Optionsgeschäfte

Optionsgeschäfte beinhalten, dass einem Dritten gegen Entgelt (Optionsprämie) das Recht eingeräumt wird, während einer bestimmten Zeit oder am Ende eines bestimmten Zeitraums zu einem von vornherein vereinbarten Preis (Basispreis) die Lieferung oder Abnahme von Vermögensgegenständen oder die Zahlung eines Differenzbetrages zu verlangen, oder auch die entsprechenden Optionsrechte zu erwerben. Die Gesellschaft darf für Rechnung des Fonds im Rahmen der Anlagegrundsätze am Optionshandel teilnehmen.

Swaps

Die Gesellschaft darf für Rechnung des Fonds im Rahmen der Anlagegrundsätze

- Zins-
- Währungs-
- Zins-Währungs-
- Varianz-
- Equity-
- Credit Default-Swapgeschäfte abschließen.

Swapgeschäfte sind Tauschverträge, bei denen die dem Geschäft zugrunde liegenden Zahlungsströme oder Risiken zwischen den Vertragspartnern ausgetauscht werden.

Swaptions

Swaptions sind Optionen auf Swaps. Eine Swaption ist das Recht, nicht aber die Verpflichtung, zu einem bestimmten Zeitpunkt oder innerhalb einer bestimmten Frist in einen hinsichtlich der Konditionen genau spezifizierten Swap einzutreten. Im Übrigen gelten die im Zusammenhang mit Optionsgeschäften dargestellten Grundsätze. Die Gesellschaft darf für Rechnung des Fonds nur solche Swaptions abschließen, die sich aus den oben beschriebenen Optionen und Swaps zusammensetzen.

Credit Default Swaps

Credit Default Swaps sind Kreditderivate, die es ermöglichen, ein potenzielles Kreditausfallvolumen auf andere zu übertragen. Im Gegenzug zur Übernahme des Kreditausfallrisikos zahlt der Verkäufer des Risikos eine Prämie an seinen Vertragspartner. Die Gesellschaft darf für Rechnung des Fonds nur

einfache, standardisierte Credit Default Swaps abschließen, die zur Absicherung einzelner Kreditrisiken im Fonds eingesetzt werden. Im Übrigen gelten die Ausführungen zu Swaps entsprechend.

In Wertpapieren verbrieft Finanzinstrumente

Die Gesellschaft kann die vorstehend beschriebenen Finanzinstrumente auch erwerben, wenn diese in Wertpapieren verbrieft sind. Dabei können die Geschäfte, die Finanzinstrumente zum Gegenstand haben, auch nur teilweise in Wertpapieren enthalten sein (z.B. Optionsanleihen). Die Aussagen zu Chancen und Risiken gelten für solche verbrieften Finanzinstrumente entsprechend, jedoch mit der Maßgabe, dass das Verlustrisiko bei verbrieften Finanzinstrumenten auf den Wert des Wertpapiers beschränkt ist.

OTC-Derivatgeschäfte

Die Gesellschaft darf für Rechnung des Fonds sowohl Derivatgeschäfte tätigen, die an einer Börse zum Handel zugelassen oder an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind, als auch außerbörsliche Geschäfte, sogenannte over-the-counter (OTC)-Geschäfte. Derivatgeschäfte, die nicht zum Handel an einer Börse zugelassen oder an einem anderen organisierten Markt zugelassen oder einbezogen sind, darf die Gesellschaft nur mit geeigneten Kreditinstituten oder Finanzdienstleistungsinstituten auf der Basis standardisierter Rahmenverträge tätigen. Bei außerbörslich gehandelten Derivaten wird das Kontrahentenrisiko bezüglich eines Vertragspartners auf 5 % des Wertes des Fonds beschränkt. Ist der Vertragspartner ein Kreditinstitut mit Sitz in der EU, dem EWR oder einem Drittstaat mit vergleichbarem Aufsichtsniveau, so darf das Kontrahentenrisiko bis zu 10 % des Wertes des Fonds betragen. Außerbörslich gehandelte Derivatgeschäfte, die mit einer zentralen Clearingstelle einer Börse oder eines anderen organisierten Marktes als Vertragspartner abgeschlossen werden, werden auf die Kontrahentengrenzen nicht angerechnet, wenn die Derivate einer täglichen Bewertung zu Marktkursen mit täglichem Margin-Ausgleich unterliegen. Ansprüche des Fonds gegen einen Zwischenhändler sind jedoch auf die Grenzen anzurechnen, auch wenn das Derivat an einer Börse oder an einem anderen organisierten Markt gehandelt wird.

Wertpapier-Darlehensgeschäfte

Die im Fonds vorhandenen Vermögensgegenstände können darlehensweise gegen marktgerechtes Entgelt an Dritte übertragen werden. Werden die Vermögensgegenstände auf unbestimmte Zeit übertragen, so hat die Gesellschaft eine jederzeitige Kündigungsmöglichkeit. Es muss vertraglich vereinbart werden, dass nach Beendigung der Darlehenslaufzeit dem Fonds Vermögensgegenstände gleicher Art, Güte und Menge zurück übertragen werden. Voraussetzung für die darlehensweise Übertragung von Vermögensgegenständen ist, dass dem Fonds ausreichende Sicherheiten gewährt werden. Hierzu können Guthaben abgetreten oder verpfändet bzw. Wertpapiere oder Geldmarktinstrumente übereignet oder verpfändet werden. Die Erträge aus der Anlage der Sicherheiten stehen dem Fonds zu.

Der Darlehensnehmer ist außerdem verpflichtet, die Zinsen aus darlehensweise erhaltenen Wertpapieren bei Fälligkeit an die Verwahrstelle für Rechnung des Fonds zu zahlen. Alle an einen Darlehensnehmer übertragenen Wertpapiere dürfen 10 % des Wertes des Fonds nicht übersteigen.

Gelddarlehen darf die Gesellschaft Dritten für Rechnung des Fonds nicht gewähren.

Die Wertpapier-Darlehensgeschäfte werden von der Gesellschaft selbst ohne Beteiligung externer Dienstleister getätigt.

Pensionsgeschäfte

Die Gesellschaft darf für Rechnung des Fonds Pensionsgeschäfte mit Kreditinstituten und Finanzdienstleistungsinstituten mit einer Höchstlaufzeit von zwölf Monaten abschließen. Dabei kann sie sowohl Wertpapiere des Fonds gegen Entgelt auf einen Pensionsnehmer übertragen (einfaches Pensionsgeschäft), als auch Wertpapiere im Rahmen der jeweils geltenden Anlagegrenzen in Pension nehmen (umgekehrtes Pensionsgeschäft). Die Gesellschaft hat die Möglichkeit, das Pensionsgeschäft jederzeit zu kündigen; dies gilt nicht für Pensionsgeschäfte mit einer Laufzeit von bis zu einer Woche. Bei Kündigung eines einfachen Pensionsgeschäfts ist die Gesellschaft berechtigt, die in Pension gegebenen Wertpapiere zurückzufordern. Die Kündigung eines umgekehrten Pensionsgeschäfts kann entweder die Rückerstattung des vollen Geldbetrags oder des angelaufenen Geldbetrags in Höhe des aktuellen Marktwertes zur Folge haben. Pensionsgeschäfte sind nur in Form sogenannter echter Pensionsgeschäfte zulässig. Dabei übernimmt der Pensionsnehmer die Verpflichtung, die Wertpapiere zu einem bestimmten oder vom Pensionsgeber zu bestimmenden Zeitpunkt zurück zu übertragen oder den Geldbetrag samt Zinsen zurückzuzahlen.

Sicherheitenstrategie

Im Rahmen von Derivate-, Wertpapier-Darlehens- und Pensionsgeschäften nimmt die Gesellschaft für Rechnung des Fonds Sicherheiten entgegen. Die Sicherheiten dienen dazu, das Ausfallrisiko des Vertragspartners dieser Geschäfte ganz oder teilweise zu reduzieren.

Arten der zulässigen Sicherheiten

Die Gesellschaft akzeptiert bei Derivategeschäften / Wertpapier-Darlehensgeschäften / Pensionsgeschäften folgende Vermögensgegenstände als Sicherheiten:

- Bankguthaben
- Geldmarktinstrumente
- Wertpapiere

Umfang der Besicherung

Wertpapier-Darlehensgeschäfte werden in vollem Umfang besichert. Der Kurswert der als Darlehen übertragenen Wertpapiere bildet dabei zusammen mit den zugehörigen Erträgen den Sicherungswert. Die Leistung der Sicherheiten durch den Darlehensnehmer darf den Sicherungswert zuzüglich eines marktüblichen Aufschlags nicht unterschreiten.

Im Übrigen müssen Derivate-, Wertpapier-Darlehens- und Pensionsgeschäfte in einem Umfang besichert sein, der sicherstellt, dass der Anrechnungsbetrag für das Ausfallrisiko des jeweiligen Vertragspartners 5 % des Wertes des Fonds nicht überschreitet. Ist der Vertragspartner ein Kreditinstitut mit Sitz in Mitgliedstaat der EU oder in einem anderen Vertragsstaat des Abkommens über den EWR oder in einem Drittstaat, in dem gleichwertige Aufsichtsbestimmungen gelten, so darf der Anrechnungsbetrag für das Ausfallrisiko 10 % des Wertes des Fonds betragen.

Strategie für Abschläge der Bewertung (Haircut-Strategie)

Die Gesellschaft verfolgt zur Anwendung bestimmter Bewertungsabschläge eine Haircut-Strategie auf die als Sicherheiten angenommenen Vermögensgegenstände. Sie umfasst alle Vermögensgegenstände, die als Sicherheiten zulässig sind.

Anlage von Barsicherheiten

Barsicherheiten in Form von Bankguthaben dürfen auf Sperrkonten bei der Verwahrstelle des Fonds oder mit ihrer Zustimmung bei einem anderen Kreditinstitut gehalten werden. Die Wiederanlage darf nur in Staatsanleihen von hoher Qualität oder in Geldmarktfonds mit kurzer Laufzeitstruktur erfolgen. Zudem können Barsicherheiten im Wege eines umgekehrten Pensionsgeschäfts mit einem Kreditinstitut angelegt werden, wenn die Rückforderung des aufgelaufenen Guthabens jederzeit gewährleistet ist.

Kreditaufnahme

Die Aufnahme von kurzfristigen Krediten für gemeinschaftliche Rechnung der Anleger ist bis zu 10 % des Wertes Fonds zulässig, sofern die Bedingungen der Kreditaufnahme marktüblich sind und die Verwahrstelle der Kreditaufnahme zustimmt.

Hebelwirkung (Leverage)

Leverage ist jede Methode, mit der die Gesellschaft den Investitionsgrad des Fonds erhöht (Hebelwirkung). Dies kann durch den Abschluss von Wertpapier-Darlehen, in Derivate eingebettete Hebefinanzierung oder auf andere Weise erfolgen. Die Möglichkeit der Nutzung von Derivaten und des Abschlusses von Wertpapier-Darlehensgeschäften wird im Abschnitt „Anlageinstrumente im Einzelnen – Derivate bzw. – Wertpapier-Darlehensgeschäfte“ dargestellt. Die Möglichkeit zur Kreditaufnahme ist im vorangehenden Absatz erläutert..

Die Gesellschaft kann für den Fonds maximal bis zur Höhe der Marktrisikogrenze Leverage einsetzen (vgl. Abschnitt 12 „Anlageinstrumente im Einzelnen“, Unterabschnitt „Derivate“).

Der Leverage wird berechnet, indem das Gesamtexposure des Fonds durch dessen Nettoinventarwert dividiert wird. Zur Berechnung des Gesamtexposures wird der Nettoinventarwert des Fonds mit allen Nominalbeträgen der im Fonds eingesetzten Derivatgeschäfte aufsummiert. Etwaige Effekte aus der Wiederanlage von Sicherheiten bei Wertpapier-Darlehen- und Pensionsgeschäften werden mit berücksichtigt. Abhängig von den Marktbedingungen kann die Hebelwirkung jedoch schwanken, so dass es trotz der ständigen Überwachung durch die Gesellschaft zu Überschreitungen der angestrebten Marke kommen kann. Derivate können von der Gesellschaft mit unterschiedlicher Zielsetzung eingesetzt werden, etwa zur Absicherung oder zur Optimierung der Rendite. Die Berechnung des Gesamtexposures unterscheidet jedoch nicht zwischen den unterschiedlichen Zielsetzungen des Derivateeinsatzes. Aus diesem Grund ist die Summe der Nominalbeträge kein Indikator für den Risikogehalt des Fonds.

Ausnahme: Vermögensanlage bei Wegfall der Beratungsgesellschaft

Sollte die Beratungsgesellschaft nicht mehr für die Anlageberatung des Fonds zur Verfügung stehen (siehe zu den Kündigungsrechten und den Folgen Abschnitt 6 „Beratungsgesellschaft“), kann die Gesellschaft die Verwaltung des Fonds unter Einhaltung der gesetzlich vorgeschriebenen Kündigungsfrist von 6 Monaten kündigen. Bis zum Ende der Kündigungsfrist wird die Gesellschaft die in dem Abschnitt 11 „Anlageziel, Anlagegrundsätze und Anlagepolitik“ beschriebene Vermögensanlage nicht weiterverfolgen, sondern die Mittel des Fonds ausschließlich in Bankguthaben und Geldmarktinstrumenten anlegen.

13. Bewertung

Allgemeine Regeln für die Vermögensbewertung

An einer Börse zugelassene / in organisiertem Markt gehandelte Vermögensgegenstände

Vermögensgegenstände, die zum Handel an Börsen zugelassen sind oder in einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind sowie Bezugsrechte für den Fonds werden zum letzten verfügbaren handelbaren Kurs, der eine verlässliche Bewertung gewährleistet, bewertet, sofern nachfolgend unter „Besondere Regeln für die Bewertung einzelner Vermögensgegenstände“ nicht anders angegeben.

Nicht an Börsen notierte oder organisierten Märkten gehandelte Vermögensgegenstände oder Vermögensgegenstände ohne handelbaren Kurs

Vermögensgegenstände, die weder zum Handel an Börsen zugelassen sind noch in einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind oder für die kein handelbarer Kurs verfügbar ist, werden zu dem aktuellen Verkehrswert bewertet, der bei sorgfältiger Einschätzung nach geeigneten Bewertungsmodellen unter Berücksichtigung der aktuellen Marktgegebenheiten angemessen ist, sofern nachfolgend unter „Besondere Regeln für die Bewertung einzelner Vermögensgegenstände“ nicht anders angegeben.

Besondere Regeln für die Bewertung einzelner Vermögensgegenstände

Nichtnotierte Schuldverschreibungen und Schuldscheindarlehen

Für die Bewertung von Schuldverschreibungen, die nicht zum Handel an der Börse zugelassen oder in einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind (z.B. nicht notierte Anleihen, Commercial Papers und Einlagenzertifikate), und für die Bewertung von Schuldscheindarlehen werden die für vergleichbare Schuldverschreibungen und Schuldscheindarlehen vereinbarten Preise und gegebenenfalls die Kurswerte von Anleihen vergleichbarer Aussteller mit entsprechender Laufzeit und Verzinsung herangezogen, erforderlichenfalls mit einem Abschlag zum Ausgleich der geringeren Veräußerbarkeit.

Optionsrechte und Terminkontrakte

Die zu dem Fonds gehörenden Optionsrechte und Verbindlichkeiten aus einem Dritten eingeräumten Optionsrechten, die zum Handel an einer Börse zugelassen oder an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind, werden zu dem jeweils letzten verfügbaren handelbaren Kurs, der eine verlässliche Bewertung gewährleistet, bewertet.

Das gleiche gilt für Forderungen und Verbindlichkeiten aus für Rechnung des Fonds verkauften Terminkontrakten. Die zu Lasten des Fonds geleisteten Einschüsse werden unter Einbeziehung der am Börsentag festgestellten Bewertungsgewinne und Bewertungsverluste zum Wert des Fonds hinzurechnet.

Bankguthaben, Festgelder, Investmentanteile und Darlehen

Bankguthaben werden grundsätzlich zu ihrem Nennwert zuzüglich zugeflossener Zinsen bewertet.

Festgelder werden zum Verkehrswert bewertet, sofern das Festgeld jederzeit kündbar ist und die Rückzahlung bei der Kündigung nicht zum Nennwert zuzüglich Zinsen erfolgt.

Investmentanteile (Anteile an Zielfonds) werden grundsätzlich mit ihrem letzten festgestellten Rücknahmepreis angesetzt oder zum letzten verfügbaren handelbaren Kurs, der eine verlässliche Bewertung gewährleistet. Stehen diese Werte nicht zur Verfügung, werden Investmentanteile zu dem aktuellen Verkehrswert bewertet, der bei sorgfältiger Einschätzung nach geeigneten Bewertungsmodellen unter Berücksichtigung der aktuellen Marktgegebenheiten angemessen ist.

Für Rückerstattungsansprüche aus Darlehensgeschäften ist der jeweilige Kurswert der als Darlehen übertragenen Vermögensgegenstände maßgebend.

Auf ausländische Währung lautende Vermögensgegenstände

Auf ausländische Währung lautende Vermögensgegenstände werden zu dem unter Zugrundelegung des 17.00 Uhr-Fixings von The WM Company ermittelten Devisenkurs der Währung in Euro taggleich umgerechnet.

14. Teilinvestmentvermögen

Der Fonds ist nicht Teilinvestmentvermögen einer Umbrella-Konstruktion.

15. Wertentwicklung

Wertentwicklung nach der BVI-Methode (ohne Berücksichtigung von Ausgabeaufschlägen). Historische Wertentwicklungen lassen keine Rückschlüsse auf eine ähnliche Entwicklung in der Zukunft zu. Diese ist nicht prognostizierbar. Aktuelle Angaben zur Wertentwicklung werden in den Jahres- und Halbjahresberichten sowie auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.com> veröffentlicht.

Generell ermöglicht die historische Wertentwicklung eines Fonds keine Prognose für die zukünftige Wertentwicklung.

16. Anteile

Die Rechte der Anleger werden bei Errichtung des Fonds ausschließlich in Globalurkunden verbrieft. Diese Globalurkunden werden bei einer Wertpapier-Sammelbank verwahrt. Ein Anspruch des Anlegers auf Auslieferung einzelner Anteilscheine besteht nicht. Der Erwerb von Anteilen ist nur bei Depotverwahrung möglich. Die Anteilscheine lauten auf den Inhaber und sind über einen Anteil oder eine Mehrzahl von Anteilen ausgestellt. Mit der Übertragung eines Anteilscheins gehen auch die darin verbrieften Rechte über.

Ausgabe und Rücknahme von Anteilen

Ausgabe von Anteilen

Die Anzahl der ausgegebenen Anteile ist grundsätzlich nicht beschränkt. Die Anteile können bei der Verwahrstelle erworben werden. Sie werden von der Verwahrstelle zum Ausgabepreis ausgegeben,

der dem Nettoinventarwert pro Anteil („Anteilwert“) zuzüglich eines Ausgabeaufschlags entspricht. Daneben ist der Erwerb über die Vermittlung Dritter möglich, hierbei können zusätzliche Kosten entstehen. Die Gesellschaft behält sich vor, die Ausgabe von Anteilen vorübergehend oder vollständig einzustellen.

Rücknahme von Anteilen

Die Anleger können bewertungstäglich die Rücknahme von Anteilen verlangen, sofern die Gesellschaft die Anteilrücknahme nicht vorübergehend ausgesetzt hat (siehe unten Abschnitt „Aussetzung der Rücknahme“). Rücknahmeorders sind bei der Verwahrstelle oder der Gesellschaft selbst zu stellen. Die Gesellschaft ist verpflichtet, die Anteile zu dem am Abrechnungsstichtag geltenden Rücknahmepreis zurückzunehmen, der dem für diesen Tag ermittelten Anteilwert – gegebenenfalls abzüglich eines Rücknahmearabschlages – entspricht. Die Rücknahme kann auch durch die Vermittlung Dritter erfolgen, hierbei können zusätzliche Kosten entstehen.

Abrechnung bei Anteilausgabe und -rücknahme

Die Gesellschaft trägt dem Grundsatz der Anlegergleichbehandlung Rechnung, indem sie sicherstellt, dass sich kein Anleger durch den Kauf oder Verkauf von Anteilen zu bereits bekannten Anteilwerten Vorteile verschaffen kann. Es ist deshalb ein täglicher Orderannahmeschluss festgelegt. Die Abrechnung von Ausgabe- und Rücknahmeorders, die bis zum Orderannahmeschluss bei der Verwahrstelle oder der Gesellschaft eingehen, erfolgt spätestens an dem auf den Eingang der Order folgenden Wertermittlungstag (=Abrechnungstag) zu dem dann ermittelten Anteilwert. Orders, die nach dem Annahmeschluss bei der Verwahrstelle oder bei der Gesellschaft eingehen, werden erst am übernächsten Wertermittlungstag (=Abrechnungstag) zu dem dann ermittelten Anteilwert abgerechnet. Der Orderannahmeschluss für diesen Fonds kann bei der Verwahrstelle erfragt werden. Er kann jederzeit geändert werden.

Darüber hinaus können Dritte die Anteilausgabe bzw. -rücknahme vermitteln, z.B. die depotführende Stelle. Dabei kann es zu längeren Abrechnungszeiten kommen. Auf die unterschiedlichen Abrechnungsmodalitäten der depotführenden Stellen hat die Gesellschaft keinen Einfluss.

Aussetzung der Anteilrücknahme

Die Gesellschaft kann die Rücknahme der Anteile zeitweilig aussetzen, sofern außergewöhnliche Umstände vorliegen, die eine Aussetzung unter Berücksichtigung der Interessen der Anleger erforderlich erscheinen lassen. Solche außergewöhnlichen Umstände liegen etwa vor, wenn eine Börse, an der ein wesentlicher Teil der Wertpapiere des Fonds gehandelt wird, außerplanmäßig geschlossen ist, oder wenn über Vermögensgegenstände nicht verfügt werden kann oder wenn die Vermögensgegenstände des Fonds nicht bewertet werden können.

Der Gesellschaft bleibt es vorbehalten, die Anteile erst dann zu dem dann gültigen Rücknahmepreis zurückzunehmen oder umzutauschen, wenn sie unverzüglich, jedoch unter Wahrung der Interessen aller Anleger, Vermögensgegenstände des Fonds veräußert hat.

Die Gesellschaft unterrichtet die Anleger durch Bekanntmachung im Bundesanzeiger und darüber hinaus auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.com> über die

Aussetzung und die Wiederaufnahme der Rücknahme der Anteile. Außerdem werden die Anleger über ihre depotführenden Stellen in Papierform oder in elektronischer Form informiert.

Die Gesellschaft untersagt das sogenannte Market Timing oder sonstige auf kurzfristige Gewinne ausgerichtete Handelsstrategien. Wenn die Gesellschaft Grund zur Annahme hat, dass derartige kurzfristige Handelsstrategien mit spekulativem Charakter angewendet werden, behält sie sich vor, Anträge zur Zeichnung bzw. Rücknahme von Anteilen am Fonds abzulehnen.

Liquiditätsmanagement

Die Gesellschaft hat für den Fonds schriftliche Grundsätze und Verfahren festgelegt, die es ihr ermöglichen, die Liquiditätsrisiken des Fonds zu überwachen und zu gewährleisten, dass sich das Liquiditätsprofil der Anlagen des Fonds mit den zugundeliegenden Verbindlichkeiten des Fonds deckt.

Unter Berücksichtigung der unter Abschnitt 11 „Anlageziel, Anlagegrundsätze und Anlagepolitik“ dargelegten Anlagestrategie ergibt sich folgendes Liquiditätsprofil des Fonds:

- Für den Fonds wird angestrebt, das Vermögen des Fonds in Vermögensgegenstände anzulegen, die nach Einschätzung der Beratungsgesellschaft zum Zeitpunkt der Drucklegung des Verkaufsprospektes nahezu vollständig innerhalb von einer Woche liquidierbar sind.
- Die Gesellschaft überwacht die Liquiditätsrisiken, die sich auf Ebene des Fonds, der Vermögensgegenstände sowie durch erhöhtes Rückgabeverlangen der Anleger ergeben können wie folgt:
 - Die Gesellschaft hat im Rahmen ihrer Geschäftstätigkeit für jeden Fonds ein Liquiditätsmanagementsystem zu implementieren und die Kohärenz von Anlagestrategie, Liquiditätsprofil und Rücknahmegrundsätzen zu gewährleisten.
 - Das Liquiditätsmanagementsystem der Gesellschaft liegt in einer angemessenen dokumentierten Form vor, wird mindestens einmal jährlich überprüft und bei Bedarf entsprechend angepasst.
 - Durch das implementierte Liquiditätsmanagementsystem wird in der Regel gewährleistet, dass der Liquiditätslevel eines jeden Fonds die zugrunde liegenden Verbindlichkeiten abdeckt, wobei die Bewertung der relativen Liquidität der Vermögenswerte u.a. die Veräußerungsdauer und den Veräußerungspreis der Vermögenswerte einbezieht.
 - Des Weiteren erfolgt die Überwachung des Liquiditätslevels eines jeden Fonds im Hinblick auf die wesentlichen Verpflichtungen und Verbindlichkeiten sowie auf den marginalen Beitrag individueller Vermögenswerte. Zu diesem Zweck wird unter anderem das Profil der Anlegerbasis des Fonds, die Art der Anleger, die relative Größe der Investments im Fonds und deren Rücknahmebedingungen durch die Gesellschaft berücksichtigt. Im Fall von Anlagen des Fonds in andere Organisationen für gemeinsame Anlagen erfolgt die Überwachung des durch die Vermögensverwalter dieser anderen Organisationen für gemeinsame Anlagen verfolgten Ansatzes beim Liquiditätsmanagement und es wird eine regelmäßige Prüfung hinsichtlich der Änderungen der Rücknahmebestimmungen verfolgt.
 - Die Gesellschaft setzt angemessene Liquiditätssmessvorkehrungen und -verfahren ein, um die quantitativen und qualitativen Risiken von einzelnen Vermögenswerten des Fonds zu bewerten. Dieses erfolgt auf Basis angemessener Kenntnisse und Erfahrungen hinsichtlich der Liquidität einzelner Vermögenswerte, sowie hinsichtlich des zugehörigen Handelsvolumens, der

Preissensitivität und der Spreads unter normalen und außergewöhnlichen Liquiditätsbedingungen.

- Im Rahmen des Liquiditätsmanagements stellt die Gesellschaft die Umsetzung der für die Steuerung des Liquiditätsrisikos erforderlichen Prozesse und Instrumente sicher. Dazu werden unter Beachtung der Gleichbehandlung aller Anleger die normalen und außergewöhnlichen Umstände identifiziert, unter denen diese Instrumente und Vorkehrungen angewandt werden können. Um aktuelle und potentielle Liquiditätsprobleme oder andere Notsituationen des Fonds zu bewältigen, verfügt die Gesellschaft über angemessene Eskalationsprozesse.
- Unter Berücksichtigung der Art, des Umfangs und der Komplexität jedes einzelnen verwalteten Fonds, erfolgt durch die Gesellschaft die Festlegung der individuellen Liquiditätslimite. Die Limite stehen im Einklang mit den zugrundeliegenden Verbindlichkeiten und den Rücknahmegrundsätzen, werden fortlaufend überwacht und bei Überschreitungen oder potentiellen Überschreitungen werden angemessene Maßnahmen zur Verbesserung der Liquiditätssituation getroffen. In Rahmen der Festlegung bezieht die Gesellschaft die Liquiditätsmanagementrichtlinie, die Angemessenheit des Liquiditätsprofils der Vermögenswerte des Fonds sowie die Auswirkung atypischer Rücknahmeforderungen ein. Vorübergehenden Schwankungen sind möglich.
- Die Gesellschaft führt regelmäßig Stresstests durch, mit denen sie die Liquiditätsrisiken des Fonds bewerten kann. Die Gesellschaft führt die Stresstests auf der Grundlage zuverlässiger und aktueller quantitativer oder, falls dies nicht angemessen ist, qualitativer Informationen durch. Hierbei können Anlagestrategie, Rücknahmefristen, Zahlungsverpflichtungen und Fristen, innerhalb derer die Vermögensgegenstände veräußert werden können, sowie Informationen in Bezug auf allgemeines Anlegerverhalten und Marktentwicklungen einbezogen werden. Die Stresstests simulieren mangelnde Liquidität der Vermögenswerte im Fonds sowie atypische Rücknahmeforderungen. Sie werden unter Berücksichtigung der Anlagestrategie, des Liquiditätsprofils, der Anlegerstruktur und der Rücknahmegrundsätze des Fonds in einer der Art des Fonds angemessenen Häufigkeit, mindestens einmal jährlich, durchgeführt.

Die Rückgaberrechte unter normalen und außergewöhnlichen Umständen sowie die Aussetzung der Rücknahme sind im Abschnitt 16 „Anteile“, Unterabschnitte „Ausgabe und Rücknahme von Anteilen“ und „Aussetzung der Anteilrücknahme“ dargestellt. Die hiermit verbunden Risiken sind im Abschnitt 7 „Risikohinweise“, Unterabschnitte „Risiken einer Fondsanlage“ („Aussetzung der Anteilrücknahme“ sowie „Risiken der eingeschränkten oder erhöhten Liquidität des Fonds (Liquiditätsrisiko)“) erläutert.

Börsen und Märkte

Die Anteile des Fonds sind nicht von der Gesellschaft zum Handel an Börsen zugelassen worden. Die Gesellschaft hat jedoch Kenntnis davon, dass Anteile des Fonds in folgenden Märkten gehandelt werden:

- Börse Hamburg (Segment „Fondsbörse Deutschland“)
- Börse Berlin;
- Börse Frankfurt;
- Börse München..

Es kann nicht ausgeschlossen werden, dass Anteile des Fonds auch an anderen Märkten gehandelt werden.

Der dem Börsenhandel oder Handel in sonstigen Märkten zugrunde liegende Marktpreis wird nicht ausschließlich durch den Wert der im Fonds gehaltenen Vermögensgegenstände, sondern auch durch Angebot und Nachfrage bestimmt. Daher kann dieser Marktpreis von dem ermittelten Anteilpreis abweichen.

Faire Behandlung der Anleger und Anteilklassen

Alle ausgegebenen Anteile haben gleiche Ausgestaltungsmerkmale. Anteilklassen werden zunächst nicht gebildet.

Gemäß den Anlagebedingungen des Fonds ist die Bildung von Anteilklassen zulässig. Es liegt im Ermessen der Gesellschaft zukünftig Anteilklassen zu eröffnen. Es können Anteile mit unterschiedlichen Ausgestaltungsmerkmalen ausgegeben werden. Anteile mit gleichen Ausgestaltungsmerkmalen bilden eine Anteilkasse.

Im Falle der Bildung verschiedener Anteilklassen werden die bestehenden Anteilinhaber des Fonds einer gemeinsamen Anteilkasse zugeordnet.

Die Gesellschaft hat die Anleger des Fonds fair zu behandeln. Sie darf im Rahmen der Steuerung des Liquiditätsrisikos und der Rücknahme von Anteilen die Interessen eines Anlegers oder einer Gruppe von Anlegern nicht über die Interessen eines anderen Anlegers oder einer anderen Anlegergruppe stellen.

Zu den Verfahren, mit denen die Gesellschaft die faire Behandlung der Anleger sicherstellt, siehe oben Unterabschnitte „Abrechnung bei Anteilausgabe und -rücknahme“ sowie „Liquiditätsmanagement“.

Ausgabe- und Rücknahmepreis

Zur Errechnung des Ausgabepreises und des Rücknahmepreises für die Anteile ermittelt die Gesellschaft unter Kontrolle der Verwahrstelle bewertungstäglich den Wert der zum Fonds gehörenden Vermögensgegenstände abzüglich der Verbindlichkeiten (Nettoinventarwert). Die Teilung des so ermittelten Nettoinventarwerts durch die Anzahl der ausgegebenen Anteile ergibt den Wert jedes Anteils ("Anteilwert").

Bewertungstage für die Anteile des Fonds sind alle Börsentage. An gesetzlichen Feiertagen im Gelungsbereich des KAGB, die Börsentage sind, sowie am 24. und 31. Dezember jeden Jahres können die Gesellschaft und die Verwahrstelle von einer Ermittlung des Wertes absehen. Von einer Anteilpreisermittlung wird derzeit an Neujahr, Karfreitag, Ostern, Ostermontag, Maifeiertag, Christi Himmelfahrt, Pfingsten, Pfingstmontag, Fronleichnam, Tag der Deutschen Einheit, Heilig Abend, 1. und 2. Weihnachtsfeiertag und Silvester abgesehen.

Aussetzung der Errechnung des Ausgabe- und Rücknahmepreises

Die Gesellschaft kann die Errechnung des Ausgabe- und Rücknahmepreises zeitweilig unter denselben Voraussetzungen wie die Anteilrücknahme aussetzen. Diese sind im Abschnitt 16 „Anteile“, Unterabschnitt „Aussetzung der Anteilrücknahme“ näher erläutert.

Ausgabeaufschlag

Bei Festsetzung des Ausgabepreises wird dem Anteilwert ein Ausgabeaufschlag hinzugerechnet. Der Ausgabeaufschlag beträgt 2 % des Anteilwertes. Es steht der Gesellschaft frei, für den Fonds oder für eine oder mehrere Anteilklassen einen niedrigeren Ausgabeaufschlag zu berechnen oder von der Erhebung eines Ausgabeaufschlages abzusehen. Dieser Ausgabeaufschlag kann insbesondere bei kurzer Anlagedauer die Performance reduzieren oder sogar ganz aufzehren. Der Ausgabeaufschlag stellt im Wesentlichen eine Vergütung für den Vertrieb der Anteile des Fonds dar. Die Gesellschaft kann den Ausgabeaufschlag zur Abgeltung von Vertriebsleistungen an etwaige vermittelnde Stellen weitergeben.

Rücknahmeabschlag

Ein Rücknahmeabschlag wird nicht erhoben.

Veröffentlichung der Ausgabe- und Rücknahmepreise

Die Ausgabe- und Rücknahmepreise werden börsentäglich auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.com> veröffentlicht.

Kosten bei Ausgabe und Rücknahme der Anteile

Die Ausgabe und Rücknahme der Anteile durch die Gesellschaft bzw. durch die Verwahrstelle erfolgt zum Ausgabepreis (Anteilwert zuzüglich Ausgabeaufschlag) bzw. Rücknahmepreis (Anteilwert) ohne Berechnung zusätzlicher Kosten.

Werden Anteile über Dritte zurückgegeben, so können Kosten bei der Rücknahme der Anteile anfallen. Bei Vertrieb von Anteilen über Dritte können auch höhere Kosten als der Ausgabepreis berechnet werden.

17. Verwaltungs- und sonstige Kosten

Vergütungen, die der Gesellschaft aus dem OGAW-Sondervermögen zustehen:

Die Gesellschaft erhält für die Verwaltung des OGAW-Sondervermögens eine vierteljährlich zahlbare Vergütung in Höhe von 1,25 % p.a. des Durchschnittswertes des OGAW-Sondervermögens, der aus den Werten eines jeden Bewertungstages errechnet wird. Es steht der Gesellschaft frei, für das OGAW-Sondervermögen oder für eine oder mehrere Anteilklassen eine niedrigere Vergütung zu berechnen oder von der Berechnung einer Vergütung abzusehen. Die Gesellschaft gibt für jede Anteil-

klasse im Verkaufsprospekt, im Jahres- und Halbjahresbericht die erhobene Verwaltungsvergütung an.

Die Gesellschaft kann in den Fällen, in denen für das OGAW-Sondervermögen gerichtlich oder außergerichtlich streitige Ansprüche durchgesetzt werden, eine Vergütung von bis zu 5 % der für das OGAW-Sondervermögen – nach Abzug und Ausgleich der aus diesem Verfahren für das OGAW-Sondervermögen entstandenen Kosten – vereinnahmten Beträge berechnen.

Die Gesellschaft erhält für die Anbahnung, Vorbereitung und Durchführung von Wertpapierdarlehensgeschäften und Wertpapierpensionsgeschäften für Rechnung des OGAW-Sondervermögens eine pauschale Vergütung in Höhe von bis zu 49 % der Reinerträge (Erträge nach Abzug und Ausgleich der Kosten in Zusammenhang mit diesen Geschäften einschließlich der an Dritte zu zahlenden Vergütungen) aus diesen Geschäften. Übersteigen die an Dritte zu zahlenden Vergütungen oder sonstige Kosten im Zusammenhang mit diesen Geschäften die erzielten Erträge, werden diese von der Gesellschaft getragen.

Vergütungen, die aus dem OGAW-Sondervermögen an Dritte zu zahlen sind:

Die Gesellschaft kann sich bei der Umsetzung des Anlagekonzeptes einer Beratungs- oder Asset Management-Gesellschaft bedienen. In diesem Fall erhält die Beratungs- oder Asset Management-Gesellschaft eine vierteljährlich zahlbare Vergütung in Höhe von 0,25 % p.a. des Durchschnittswertes des OGAW-Sondervermögens, der aus den Werten eines jeden Bewertungstages errechnet wird. Es steht der Beratungs- oder Asset Management-Gesellschaft frei, für das OGAW-Sondervermögen oder für eine oder mehrere Anteilklassen eine niedrigere Vergütung in Rechnung zu stellen oder von der Berechnung einer Vergütung abzusehen. Die Vergütung wird von der Verwaltungsvergütung nicht abgedeckt und somit von der Gesellschaft dem OGAW-Sondervermögen zusätzlich belastet.

Die Verwahrstelle erhält für ihre Tätigkeit eine vierteljährlich zahlbare Vergütung in Höhe von 0,50 % p.a. des Durchschnittswertes des OGAW-Sondervermögens, der aus den Werten eines jeden Bewertungstages errechnet wird. Es steht der Verwahrstelle frei, für das OGAW-Sondervermögen oder für eine oder mehrere Anteilklassen eine niedrigere Vergütung in Rechnung zu stellen oder von der Berechnung einer Vergütung abzusehen. Die Gesellschaft gibt für jede Anteilkasse im Verkaufsprospekt, im Jahres- und Halbjahresbericht die erhobene Verwahrstellenvergütung an.

Neben den der Gesellschaft, der Verwahrstelle und der Beratungs- oder Asset Management-Gesellschaft zustehenden Vergütungen gehen die folgenden Aufwendungen zu Lasten des Fonds:

- bankübliche Depot- und Kontogebühren, ggf. einschließlich der banküblichen Kosten für die Verwahrung ausländischer Vermögensgegenstände im Ausland;
- Kosten für den Druck und Versand der für die Anleger bestimmten gesetzlich vorgeschriebenen Verkaufsunterlagen (Jahres- und Halbjahresberichte, Verkaufsprospekt, wesentliche Anlegerinformationen);
- Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahme- preise und ggf. der Ausschüttungen oder Thesaurierungen und des Auflösungsberichtes;

- Kosten der Erstellung und Verwendung eines dauerhaften Datenträgers, außer im Fall der Informationen über Fondsverschmelzungen und der Informationen über Maßnahmen im Zusammenhang mit Anlagegrenzverletzungen oder Berechnungsfehlern bei der Anteilwertermittlung;
- Kosten für die Prüfung des OGAW-Sondervermögens durch den von der Gesellschaft beauftragten Abschlussprüfer des OGAW-Sondervermögens;
- Kosten für die Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
- Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen durch die Gesellschaft für Rechnung des OGAW-Sondervermögens sowie der Abwehr von gegen die Gesellschaft zu Lasten des OGAW-Sondervermögens erhobenen Ansprüchen;
- Gebühren und Kosten, die von staatlichen Stellen in Bezug auf das OGAW-Sondervermögen erhoben werden;
- Kosten für Rechts- und Steuerberatung im Hinblick auf das OGAW-Sondervermögen;
- Kosten für die Beauftragung von Stimmrechtsbevollmächtigten;
- Kosten für die Analyse des Anlageerfolges des OGAW-Sondervermögens durch Dritte;
- im Zusammenhang mit den an die Gesellschaft, die Verwahrstelle und Dritte zu zahlenden Vergütungen sowie den vorstehend genannten Aufwendungen anfallende Steuern einschließlich der im Zusammenhang mit der Verwaltung und Verwahrung entstehenden Steuern.

Neben den vorgenannten Vergütungen und Aufwendungen werden dem Fonds die in Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehenden Kosten belastet.

Für die oben genannten Aufwendungen können folgende Erläuterungen bezüglich der dem Fonds zu belastenden Beträge gegeben werden:

- Die Vergütung des Abschlussprüfers für die Prüfung des Fonds setzt sich aus einem Basishonorar und weiteren Zuschlägen, die insbesondere von der Anzahl der Segmente und Anteilklassen des Fonds sowie von dem Fondsvolumen des Fonds abhängen, zusammen und kann maximal einen Betrag von EUR 15.000 zzgl. MwSt. erreichen.
- Die Kosten für die Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden betragen pro Geschäftsjahr des Fonds EUR 1.500.
- In Fällen, in denen für den Fonds im Rahmen von Sammelklagen gerichtlich oder außergerichtlich der Abschluss eines Vergleiches oder ein Urteil erzielt wurde, kann die dafür beauftragte Rechtsanwaltskanzlei eine Vergütung in Höhe von bis zu 5% der diesbezüglich für den Fonds vereinbarten Beträge erhalten. Für die aktive Teilnahme an einer Sammelklage als führender Kläger,

für Privatklagen oder sonstigen Klage- oder Verwaltungsverfahren können hiervon abweichende Konditionen gelten bzw. vereinbart werden. Die hierfür beauftragte Rechtsanwaltskanzlei kann in diesen Fällen bis zu 30% der vereinnahmten Beträge erhalten.

- Für die Genehmigung der Anlagebedingungen des Fonds, die Genehmigung der Verwahrstelle, für die Änderung von Anlagebedingungen sowie weitere Amtshandlungen bezogen auf den Fonds kann die BaFin Gebühren oder Kosten erheben, welche von dem Fonds getragen werden. Die Höhe dieser Beträge können der Verordnung über die Umlegung von Kosten nach dem Finanzdienstleistungsaufsichtsgesetz in seiner jeweils aktuellen Fassung entnommen werden. Die jeweils aktuelle Fassung dieser Verordnung ist auf der Internetseite der BaFin unter www.bafin.de erhältlich.
- Für Beauftragung eines Stimmrechtsbevollmächtigten für die Abwicklung von Hauptversammlungen fällt ein Entgelt in Höhe von EUR 130 pro Hauptversammlung an. Sofern die Abwicklung für mehrere Investmentvermögen erfolgt, erfolgt eine anteilige Berechnung für den Fonds. Die Anzahl der Hauptversammlungen, welche der Stimmrechtsbevollmächtigte für den Fonds abwickelt ist von der jeweils aktuellen Portfoliozusammensetzung abhängig. Ein im Voraus festgelegter oder abschätzbarer Höchstbetrag hierfür besteht daher nicht.
- Die Höhe der im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehenden Kosten hängt von der Anzahl der tatsächlich durchgeföhrten Transaktionen ab. Die Gesellschaft geht für den Zeitraum eines Geschäftsjahres des Fonds von einem Höchstbetrag von 2 % des durchschnittlichen Volumens des Fonds aus. Die Transaktionskosten können in diesem Zeitraum tatsächlich niedriger oder auch höher sein. Der vorgenannte Prozentsatz ist daher lediglich eine Prognose.
- Im Hinblick auf die sonstigen oben genannten Aufwendungen werden die jeweils tatsächlich angefallenen Aufwendungen dem Fonds belastet. Da die Höhe dieser Aufwendungen u.a. von dem Volumen des Fonds, der Portfoliozusammensetzung bzw. der Anzahl der in dem Fonds investierten Anleger abhängt, besteht ein im Voraus festgelegter oder abschätzbarer Höchstbetrag für diese Aufwendungen nicht.

Im Jahresbericht werden die im Geschäftsjahr zu Lasten des Fonds angefallenen Verwaltungskosten (ohne Transaktionskosten) offen gelegt und als Quote des durchschnittlichen Fondsvolumens ausgewiesen (Gesamtkostenquote). Diese setzt sich zusammen aus der Vergütung für die Verwaltung des Fonds, der Vergütung der Verwahrstelle sowie den Aufwendungen, die dem Fonds zusätzlich belastet werden können (siehe vorstehend). Ausgenommen sind die Nebenkosten und die Kosten, die beim Erwerb und der Veräußerung von Vermögensgegenständen entstehen.

Die Gesellschaft gibt im Regelfall Teile ihrer Verwaltungsvergütung an vermittelnde Stellen weiter. Dies erfolgt zur Abgeltung von Vertriebsleistungen. Dabei kann es sich auch um wesentliche Teile handeln. Verwahrstelle und Gesellschaft können aus ihren vereinnahmten Vergütungen Vertriebsmaßnahmen der Vermittler unterstützen, deren Berechnung in der Regel auf der Grundlage vermittelnder Bestände erfolgt.

Gesellschaft, Verwahrstelle und Gesellschaft können nach ihrem freien Ermessen mit einzelnen Anlegern die teilweise Rückzahlung von vereinnahmten Vergütungen an diese Anleger vereinbaren. Dies

kommt insbesondere dann in Betracht, wenn institutionelle Anleger direkt Großbeträge nachhaltig investieren.

Die Gesellschaft kann im Zusammenhang mit Geschäften für Rechnung des Fonds geldwerte Vorteile (Broker research, Finanzanalysen, Markt- und Kursinformationssysteme) verwenden, die sie im Interesse der Anleger bei den Anlageentscheidungen nutzt. Der Gesellschaft fließen keine Rückvergütungen der aus dem Fonds an die Verwahrstelle und an Dritte geleisteten Vergütungen und Aufwandserstattungen zu. Im Übrigen wird auf die entsprechenden Jahresberichte verwiesen.

Besonderheiten und Kosten beim Erwerb von Investmentanteilen

Neben der Vergütung zur Verwaltung des Fonds wird eine Verwaltungsvergütung für die im Fonds gehaltenen Anteile an Investmentvermögen (Zielfonds) berechnet.

Sofern den Fonds einen erheblichen Teil seines Wertes in Investmentanteile anlegt, werden bei der Berechnung der Gesamtkostenquote (siehe oben) sämtliche Verwaltungsvergütungen berücksichtigt.

Der Anleger sollte darüber hinaus berücksichtigen, dass dem Fonds beim Erwerb von anderen Investmentanteilen gegebenenfalls Ausgabeaufschläge beziehungsweise Rücknahmegebühren berechnet werden, die den Fonds belasten. Neben diesen Kosten sind auch die für den jeweiligen Zielfonds anfallenden Gebühren, Kosten, Steuern, Provisionen und sonstigen Aufwendungen in Bezug auf Investmentanteile, in die der Fonds investiert, mittelbar von den Anlegern des Fonds zu tragen. Der Fonds darf auch in Investmentanteile anlegen, die eine andere Gebührenstruktur (z.B. Pauschalgebühr, erfolgsabhängige Vergütung) aufweisen oder für die zusätzliche Arten von Gebühren belastet werden dürfen.

Soweit ein Zielfonds direkt oder indirekt von der Gesellschaft oder einem anderen Unternehmen verwaltet wird, mit dem die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist, darf die Gesellschaft oder das andere Unternehmen für den Erwerb oder die Rücknahme der Investmentanteile der Zielfonds keine Ausgabeaufschläge und Rücknahmeabschläge zu Lasten des Fonds berechnen.

Im Jahres- und Halbjahresbericht werden die Ausgabeaufschläge und Rücknahmeabschläge offengelegt, die dem Fonds für den Erwerb und die Rücknahme von Anteilen an anderen Investmentvermögen berechnet worden sind. Ferner wird die Vergütung offen gelegt, die dem Fonds von einer in- oder ausländischen Kapitalverwaltungsgesellschaft oder einer Kapitalverwaltungsgesellschaft, mit der die Gesellschaft durch Beteiligung verbunden ist, als Verwaltungsvergütung für die im Fonds gehaltenen Anteile berechnet wurde.

18. Vergütungspolitik

Die Gesellschaft unterliegt den für Kapitalverwaltungsgesellschaften geltenden aufsichtsrechtlichen Vorgaben im Hinblick auf die Gestaltung ihres Vergütungssystems. Die detaillierte Ausgestaltung hat die Gesellschaft in einer Vergütungsrichtlinie geregelt, deren Ziel es ist, eine nachhaltige Vergütungsstruktur unter Vermeidung von Fehlanreizen zur Eingehung übermäßiger Risiken sicherzustellen.

Das Vergütungssystem der Gesellschaft wird mindestens einmal jährlich durch den Vergütungsausschuss der Gesellschaft auf seine Angemessenheit und die Einhaltung aller rechtlichen Vorgaben überprüft. Es umfasst fixe und variable Vergütungselemente. Durch die Festlegung von Bandbreiten für die Gesamtzielvergütung ist gewährleistet, dass keine signifikante Abhängigkeit von der variablen Vergütung sowie ein angemessenes Verhältnis von variabler zu fixer Vergütung bestehen.

Für die Geschäftsführung der Gesellschaft und Mitarbeiter, deren Tätigkeiten einen wesentlichen Einfluss auf das Gesamtrisikoprofil der Gesellschaft und der von ihr verwalteten Investmentvermögen haben (sog. „Risk Taker“) gelten besondere Regelungen. So wird für diese risikorelevanten Mitarbeiter zwingend ein Anteil von mindestens 40 % der variablen Vergütung über einen Zeitraum von mindestens drei Jahren aufgeschoben. Der aufgeschobene Anteil der Vergütung ist während dieses Zeitraums risikoabhängig, d.h. er kann im Fall von negativen Erfolgsbeiträgen des Mitarbeiters oder der Gesellschaft insgesamt gekürzt werden. Jeweils am Ende jedes Jahres der Wartezeit wird der aufgeschobene Vergütungsanteil anteilig unverfallbar und zum jeweiligen Zahlungstermin ausgezahlt.

Weitere Einzelheiten zur aktuellen Vergütungspolitik der Gesellschaft sind im Internet unter <http://www.universal-investment.com/de/Verguetungspolitik-D> veröffentlicht. Hierzu zählen eine Beschreibung der Berechnungsmethoden für Vergütungen und Zuwendungen an bestimmte Mitarbeitergruppen, sowie die Angabe der für die Zuteilung zuständigen Personen einschließlich der Angehörigen des Vergütungsausschusses. Auf Verlangen werden die Informationen von der Gesellschaft kostenlos in Papierform zur Verfügung gestellt.

19. Ermittlung und Verwendung der Erträge; Geschäftsjahr

Der Fonds kann Erträge aus den während des Geschäftsjahrs angefallenen und nicht zur Kostendeckung verwendeten Zinsen, Dividenden und Erträgen aus Investmentanteilen erzielen. Hinzu können Entgelte aus Darlehens- und Pensionsgeschäften kommen. Weitere Erträge können aus der Veräußerung von für Rechnung des Fonds gehaltenen Vermögensgegenständen resultieren.

Ertragsausgleichsverfahren

Die Gesellschaft wendet für den Fonds ein sog. Ertragsausgleichsverfahren an. Das bedeutet, dass die während des Geschäftsjahrs angefallenen anteiligen Erträge, die der Anteilerwerber als Teil des Ausgabepreises bezahlen muss und die der Verkäufer von Anteilscheinen als Teil des Rücknahmepreises vergütet erhält, fortlaufend verrechnet werden. Bei der Berechnung des Ertragsausgleichs werden die angefallenen Aufwendungen berücksichtigt.

Das Ertragsausgleichsverfahren dient dazu, Schwankungen im Verhältnis zwischen Erträgen und sonstigen Vermögensgegenständen auszugleichen, die durch Nettomittelzuflüsse oder Nettomittelabflüsse aufgrund von Anteilverkäufen oder -rückgaben verursacht werden. Denn jeder Nettomittelzufluss liquider Mittel würde andernfalls den Anteil der Erträge am Inventarwert des Fonds verringern, jeder Abfluss ihn vermehren.

Im Ergebnis führt das Ertragsausgleichsverfahren dazu, dass der Ausschüttungsbetrag je Anteil nicht durch die unvorhersehbare Entwicklung des Fonds bzw. des Anteilumlaufs beeinflusst wird. Dabei wird in Kauf genommen, dass Anleger, die beispielsweise kurz vor dem Ausschüttungstermin Anteile

erwerben, den auf Erträge entfallenden Teil des Ausgabepreises in Form einer Ausschüttung zurück erhalten, obwohl ihr eingezahltes Kapital an dem Entstehen der Erträge nicht mitgewirkt hat.

Ertragsverwendung

Die Gesellschaft schüttet grundsätzlich die während des Geschäftsjahres für Rechnung des Fonds angefallenen und nicht zur Kostendeckung verwendeten Zinsen, Dividenden und Erträge aus Investmentanteilen sowie Entgelte aus Darlehens- und Pensionsgeschäften –unter Berücksichtigung des zugehörigen Ertragsausgleichs- jedes Jahr innerhalb von drei Monaten nach Ende des Geschäftsjahres an die Anleger aus. Realisierte Veräußerungsgewinne und sonstige Erträge –unter Berücksichtigung des zugehörigen Ertragsausgleichs- können ebenfalls zur Ausschüttung herangezogen werden.

Soweit die Anteile in einem Depot bei der Verwahrstelle verwahrt werden, schreiben deren Geschäftsstellen die Ausschüttungen kostenfrei gut. Soweit das Depot bei anderen Banken oder Sparkassen geführt wird, können zusätzliche Kosten entstehen.

Geschäftsjahr

Das Geschäftsjahr des Fonds beginnt am 1. Oktober und endet am 30. September des folgenden Jahres.

20. Auflösung, Übertragung und Verschmelzung des Fonds

Voraussetzungen für die Auflösung des Fonds

Die Anleger sind nicht berechtigt, die Auflösung des Fonds zu verlangen. Die Gesellschaft kann ihr Recht zur Verwaltung des Fonds kündigen unter Einhaltung einer Kündigungsfrist von mindestens sechs Monaten durch Bekanntgabe im Bundesanzeiger und darüber hinaus im Jahresbericht oder Halbjahresbericht. Außerdem werden die Anleger über ihre depotführenden Stellen in Papierform oder elektronischer Form über die Kündigung informiert. Mit dem Wirksamwerden der Kündigung erlischt das Recht der Gesellschaft, den Fonds zu verwalten.

Des Weiteren endet das Verwaltungsrecht der Gesellschaft, wenn das Insolvenzverfahren über ihr Vermögen eröffnet wird oder mit der Rechtskraft des Gerichtsbeschlusses, durch den der Antrag auf die Eröffnung des Insolvenzverfahrens mangels Masse abgewiesen wird.

Mit Erlöschen des Verwaltungsrechts der Gesellschaft geht das Verfügungsrecht über den Fonds auf die Verwahrstelle über, die den Fonds abwickelt und den Erlös an die Anleger verteilt, oder mit Genehmigung der BaFin einer anderen Kapitalverwaltungsgesellschaft die Verwaltung überträgt.

Verfahren bei Auflösung des Fonds

Mit dem Übergang des Verfügungsrechts über den Fonds auf die Verwahrstelle wird die Ausgabe und Rücknahme von Anteilen eingestellt und der Fonds abgewickelt.

Der Erlös aus der Veräußerung der Vermögenswerte des Fonds abzüglich der noch durch den Fonds zu tragenden Kosten und der durch die Auflösung verursachten Kosten werden an die Anleger verteilt, wobei diese in Höhe ihrer jeweiligen Anteile am Fonds Ansprüche auf Auszahlung des Liquidationserlöses haben.

Die Gesellschaft erstellt auf den Tag, an dem ihr Verwaltungsrecht erlischt, einen Auflösungsbericht, der den Anforderungen an einen Jahresbericht entspricht. Spätestens drei Monate nach dem Stichtag der Auflösung des Fonds wird der Auflösungsbericht im Bundesanzeiger bekannt gemacht. Während die Verwahrstelle den Fonds abwickelt, erstellt sie jährlich sowie auf den Tag, an dem die Abwicklung beendet ist, einen Bericht, der den Anforderungen an einen Jahresbericht entspricht. Diese Berichte sind ebenfalls spätestens drei Monate nach dem Stichtag im Bundesanzeiger bekannt zu machen.

Übertragung des Fonds

Die Gesellschaft kann das Verwaltungs- und Verfügungsrecht über das Sondervermögen auf eine andere Kapitalverwaltungsgesellschaft übertragen. Die Übertragung bedarf der vorherigen Genehmigung durch die BaFin. Die genehmigte Übertragung wird im Bundesanzeiger und darüber hinaus im Jahresbericht oder Halbjahresbericht des Fonds bekannt gemacht. Über die geplante Übertragung werden die Anleger außerdem über ihre depotführenden Stellen per dauerhaften Datenträger, etwa in Papierform oder elektronischer Form informiert. Der Zeitpunkt, zu dem die Übertragung wirksam wird, bestimmt sich nach den vertraglichen Vereinbarungen zwischen der Gesellschaft und der aufnehmenden Kapitalverwaltungsgesellschaft. Die Übertragung darf jedoch frühestens drei Monate nach ihrer Bekanntmachung im Bundesanzeiger wirksam werden. Sämtliche Rechte und Pflichten der Gesellschaft in Bezug auf den Fonds gehen dann auf die aufnehmende Kapitalverwaltungsgesellschaft über.

Voraussetzungen für die Verschmelzung des Fonds

Alle Vermögensgegenstände dieses Fonds dürfen mit Genehmigung der BaFin auf ein anderes bestehendes oder durch die Verschmelzung neu gegründetes Investmentvermögen übertragen werden, welches die Anforderungen an einen OGAW erfüllen muss, der in Deutschland oder in einem anderen EU- oder EWR-Staat aufgelegt wurde. Sämtliche Vermögensgegenstände des Fonds dürfen auch auf eine bestehende oder durch die Verschmelzung neu gegründete inländische Investmentaktiengesellschaft mit veränderlichem Kapital übertragen werden.

Die Übertragung wird zum Geschäftsjahresende des Fonds (Übertragungsstichtag) wirksam, sofern kein anderer Übertragungsstichtag bestimmt wird.

Rechte der Anleger bei der Verschmelzung des Fonds

Die depotführenden Stellen der Anleger des Fonds übermitteln diesen spätestens 37 Tage⁴ vor dem geplanten Übertragungsstichtag in Papierform oder in elektronischer Form Informationen zu den Gründen für die Verschmelzung, den potentiellen Auswirkungen für die Anleger, deren Rechte in Zusammenhang mit der Verschmelzung sowie zu maßgeblichen Verfahrensaspekten. Die Anleger

⁴ Die Frist ergibt sich aus § 186 Abs. 2 Satz 2 i.V.m. § 187 Abs. 1 Satz 2 KAGB. Allerdings spricht § 186 KAGB von 30 „Tagen“ und § 187 KAGB von 5 „Arbeitstagen“. 30 Tage gem. § 186 KAGB zuzüglich 5 Arbeitstage gem. § 187 KAGB entspricht höchstens 37 Tage.

erhalten auch die wesentlichen Anlegerinformationen für den Investmentfonds, auf den die Vermögensgegenstände des Fonds übertragen werden.

Die Anleger haben bis fünf Arbeitstage vor dem geplanten Übertragungstichtag entweder die Möglichkeit, ihre Anteile ohne weitere Kosten, mit Ausnahme der Kosten zur Deckung der Auflösung des Fonds, zurückzugeben, oder ihre Anteile gegen Anteile eines anderen offenen Publikums-Investmentvermögens umzutauschen, das ebenfalls von der Gesellschaft oder einem Unternehmen desselben Konzerns verwaltet wird und dessen Anlagegrundsätze mit denen des Fonds vergleichbar sind.

Am Übertragungstichtag werden die Nettoinventarwerte des Fonds und des übernehmenden Investmentvermögens berechnet, das Umtauschverhältnis wird festgelegt und der gesamte Umtauschvorgang wird vom Abschlussprüfer geprüft. Das Umtauschverhältnis ermittelt sich nach dem Verhältnis der Nettoinventarwerte je Anteil des Fonds und des übernehmenden Investmentvermögens zum Zeitpunkt der Übernahme. Der Anleger erhält die Anzahl von Anteilen an dem Fonds, die dem Wert seiner Anteile an dem übertragenden Investmentvermögens entspricht.

Sofern die Anleger von ihrem Rückgabe- oder Umtauschrechtfertigen Gebrauch machen, werden sie am Übertragungstichtag Anleger des übernehmenden Investmentvermögens. Die Gesellschaft kann gegebenenfalls auch mit der Verwaltungsgesellschaft des übernehmenden Investmentvermögens festlegen, dass den Anlegern des Fonds bis zu 10 % des Wertes ihrer Anteile in bar ausgezahlt werden. Mit der Übertragung aller Vermögenswerte erlischt der Fonds. Findet die Übertragung während des laufenden Geschäftsjahres des Fonds statt, muss die Gesellschaft auf den Übertragungstichtag einen Bericht erstellen, der den Anforderungen an einen Jahresbericht entspricht.

Die Gesellschaft macht im Bundesanzeiger in den in diesem Verkaufsprospekt bezeichneten elektronischen Informationsmedien bekannt, wenn der Fonds auf ein anderes von der Gesellschaft verwaltetes Investmentvermögen verschmolzen wurde und die Verschmelzung wirksam geworden ist. Sollte der Fonds auf ein anderes Investmentvermögen verschmolzen werden, das nicht von der Gesellschaft verwaltet wird, so übernimmt die Verwaltungsgesellschaft die Bekanntmachung des Wirksamwerdens der Verschmelzung, die das aufnehmende oder neu gegründete Investmentvermögen verwaltet.

21. Kurzangaben über die steuerliche Behandlung der Erträge beim Anleger

Die nachfolgende Kurzdarstellung der steuerlichen Vorschriften ist eine Zusammenfassung allgemeiner Natur und stellt keine konkrete Rechts- und Steuerberatung dar. Jedem Anleger wird deshalb empfohlen, sich über seinen Steuerberater hinsichtlich seiner persönlichen steuerlichen Behandlung bei einer Anlage in diesem Fonds beraten zu lassen.

Einzelheiten zur Besteuerung der Erträge dieses Fonds werden in den Jahresberichten veröffentlicht.

Die nachfolgenden allgemeinen steuerlichen Ausführungen gehen von der derzeit bekannten Rechtslage aus. Es kann jedoch keine Gewähr dafür übernommen werden, dass sich die steuerliche Beurteilung durch Gesetzgebung, Rechtsprechung oder Erlasse der Finanzverwaltung nicht ändert.

Die Aussagen zu den steuerlichen Vorschriften gelten nur für Anleger, die in Deutschland unbeschränkt steuerpflichtig⁵ sind. Dem ausländischen Anleger⁶ empfehlen wir, sich vor Erwerb von Anteilen an dem in diesem Verkaufsprospekt beschriebenen Fonds mit seinem Steuerberater in Verbindung zu setzen und mögliche steuerliche Konsequenzen aus dem Anteilserwerb in seinem Heimatland individuell zu klären.

Der Fonds ist als Zweckvermögen von der Körperschaft- und Gewerbesteuer befreit. Die steuerpflichtigen Erträge des Fonds werden jedoch beim Privatanleger als Einkünfte aus Kapitalvermögen der Einkommensteuer unterworfen, soweit diese zusammen mit sonstigen Kapitalerträgen den Sparer-Pauschbetrag von jährlich € 801,00 (für Alleinstehende oder getrennt veranlagte Ehegatten) bzw. € 1.602,00 (für zusammen veranlagte Ehegatten) übersteigen.

Einkünfte aus Kapitalvermögen unterliegen grundsätzlich einem Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer). Zu den Einkünften aus Kapitalvermögen gehören auch die vom Fonds ausgeschütteten Erträge, die ausschüttungsgleichen Erträge, der Zwischengewinn sowie der Gewinn aus dem An- und Verkauf von Fondsanteilen, wenn diese nach dem 31. Dezember 2008 erworben wurden bzw. werden.⁷

Der Steuerabzug hat für den Privatanleger grundsätzlich Abgeltungswirkung (sog. Abgeltungsteuer), so dass die Einkünfte aus Kapitalvermögen regelmäßig nicht in der Einkommensteuererklärung anzugeben sind. Bei der Vornahme des Steuerabzugs werden durch die depotführende Stelle grundsätzlich bereits Verlustverrechnungen vorgenommen und ausländische Quellensteuern angerechnet.

Der Steuerabzug hat u.a. aber dann keine Abgeltungswirkung, wenn der persönliche Steuersatz geringer ist als der Abgeltungssatz von 25 %. In diesem Fall können die Einkünfte aus Kapitalvermögen in der Einkommensteuererklärung angegeben werden. Das Finanzamt setzt dann den niedrigeren persönlichen Steuersatz an und rechnet auf die persönliche Steuerschuld den vorgenommenen Steuerabzug an (sog. Günstigerprüfung).

Sofern Einkünfte aus Kapitalvermögen keinem Steuerabzug unterlegen haben (weil z.B. ein Gewinn aus der Veräußerung von Fondsanteilen in einem ausländischen Depot erzielt wird), sind diese in der Steuererklärung anzugeben. Im Rahmen der Veranlagung unterliegen die Einkünfte aus Kapitalvermögen dann ebenfalls dem Abgeltungssatz von 25 % oder dem niedrigeren persönlichen Steuersatz.

Sofern sich die Anteile im Betriebsvermögen befinden, werden die Erträge als Betriebseinnahmen steuerlich erfasst. Die steuerliche Gesetzgebung erfordert zur Ermittlung der steuerpflichtigen bzw. der kapitalertragsteuerpflichtigen Erträge eine differenzierte Betrachtung der Ertragsbestandteile.

⁵ Unbeschränkt steuerpflichtige Anleger werden nachfolgend auch als Steuerinländer bezeichnet.

⁶ Ausländische Anleger sind Anleger, die nicht unbeschränkt steuerpflichtig sind. Diese werden nachfolgend auch als Steuerausländer bezeichnet.

⁷ Gewinne aus dem Verkauf von vor dem 1. Januar 2009 erworbenen Fondsanteilen sind beim Privatanleger steuerfrei.

Anteile im Privatvermögen (Steuerinländer)

Gewinne aus der Veräußerung von Wertpapieren, Gewinne aus Termingeschäften und Erträge aus Stillhalterprämien

Gewinne aus der Veräußerung von Aktien, Anteilen an Investmentvermögen, eigenkapitalähnlichen Genussrechten, Gewinne aus Termingeschäften sowie Erträge aus Stillhalterprämien, die auf der Ebene des Fonds erzielt werden, werden beim Anleger nicht erfasst, solange sie nicht ausgeschüttet werden. Zudem werden die Gewinne aus der Veräußerung der folgenden Kapitalforderungen (sog. „Gute Kapitalforderungen“) beim Anleger nicht erfasst, wenn sie nicht ausgeschüttet werden:

- a) Kapitalforderungen, die eine Emissionsrendite haben,
- b) „normale“ Anleihen und unverbrieftete Forderungen mit festem Kupon sowie Down-Rating-Anleihen, Floater und Reverse-Floater,
- c) Risiko-Zertifikate, die den Kurs einer Aktie oder eines veröffentlichten Index für eine Mehrzahl von Aktien im Verhältnis 1:1 abbilden,
- d) Aktienanleihen, Umtauschanleihen und Wandelanleihen,
- e) ohne gesonderten Stückzinsausweis (flat) gehandelte Gewinnobligationen und Fremdkapital-Genussrechte und
- f) „cum“-erworbene Optionsanleihen.

Werden Gewinne aus der Veräußerung der o.g. Wertpapiere/Kapitalforderungen, Gewinne aus Termingeschäften sowie Erträge aus Stillhalterprämien ausgeschüttet, sind sie grundsätzlich steuerpflichtig und unterliegen bei Verwahrung der Anteile im Inland dem Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer). Ausgeschüttete Gewinne aus der Veräußerung von Wertpapieren und Gewinne aus Termingeschäften sind jedoch steuerfrei, wenn die Wertpapiere auf Ebene des Fonds vor dem 1. Januar 2009 erworben bzw. die Termingeschäfte vor dem 1. Januar 2009 eingegangen wurden.

Ergebnisse aus der Veräußerung von Kapitalforderungen, die nicht in der o.g. Aufzählung enthalten sind, sind steuerlich wie Zinsen zu behandeln (s.u.).

Zinsen, Dividenden und sonstige Erträge

Zinsen, Dividenden und sonstige Erträge sind beim Anleger grundsätzlich steuerpflichtig. Dies gilt unabhängig davon, ob diese Erträge thesauriert oder ausgeschüttet werden.

Sie unterliegen i.d.R. dem Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer).

Vom Steuerabzug kann Abstand genommen werden, wenn der Anleger Steuerinländer ist und einen Freistellungsauftrag vorlegt, sofern die steuerpflichtigen Ertragsteile € 801,00 bei Einzelveranlagung bzw. € 1.602,00 bei Zusammenveranlagung von Ehegatten nicht übersteigen.

Entsprechendes gilt auch bei Vorlage einer Bescheinigung für Personen, die voraussichtlich nicht zur Einkommenssteuer veranlagt werden (sogenannte Nichtveranlagungsbesccheinigung, nachfolgend „NV-Bescheinigung“).

Verwahrt der inländische Anleger die Anteile eines steuerrechtlich ausschüttenden Sondervermögens in einem inländischen Depot, so nimmt die depotführende Stelle als Zahlstelle vom Steuerabzug Abstand, wenn ihr vor dem festgelegten Ausschüttungstermin ein in ausreichender Höhe ausgestellter Freistellungsauftrag nach amtlichem Muster oder eine NV-Bescheinigung, die vom Finanzamt für die Dauer von maximal drei Jahren erteilt wird, vorgelegt wird. In diesem Fall erhält der Anleger die gesamte Ausschüttung ungeteilt gutgeschrieben.

Für den Steuerabzug eines Sondervermögens, das seine Erträge nicht ausschüttet, stellt der Fonds den depotführenden Stellen die Kapitalertragsteuer nebst den maximal anfallenden Zuschlagsteuern (Solidaritätszuschlag und Kirchensteuer) zur Verfügung. Die depotführenden Stellen nehmen den Steuerabzug wie im Ausschüttungsfall unter Berücksichtigung der persönlichen Verhältnisse des Anlegers vor, so dass ggf. auch Kirchensteuer abgeführt wird. Soweit der Fonds den depotführenden Stellen Beträge zur Verfügung gestellt hat, die nicht abgeführt werden müssen, erfolgt eine Erstattung.

Befinden sich die Anteile in einem inländischen Depot, so erhält der Anleger, der seiner depotführenden Stelle einen in ausreichender Höhe ausgestellten Freistellungsauftrag oder eine NV-Bescheinigung vor Ablauf des Geschäftsjahrs des Fonds vorlegt, den den depotführenden Stellen zur Verfügung gestellten Betrag auf seinem Konto gutgeschrieben.

Sofern der Freistellungsauftrag oder die NV-Bescheinigung nicht bzw. nicht rechtzeitig vorgelegt wird, erhält der Anleger auf Antrag von der depotführenden Stelle eine Steuerbescheinigung über den einbehaltenen und abgeführtten Steuerabzug und den Solidaritätszuschlag. Der Anleger hat dann die Möglichkeit, den Steuerabzug im Rahmen seiner Einkommensteuerveranlagung auf seine persönliche Steuerschuld anrechnen zu lassen.

Werden Anteile ausschüttender Sondervermögen nicht in einem Depot verwahrt und Ertragsscheine einem inländischen Kreditinstitut vorgelegt (Eigenverwahrung), wird der Steuerabzug in Höhe von 25 % zzgl. des Solidaritätszuschlags vorgenommen.

Negative steuerliche Erträge

Verbleiben negative Erträge nach Verrechnung mit gleichartigen positiven Erträgen auf der Ebene des Fonds, werden diese auf Ebene des Fonds steuerlich vorgetragen. Diese können auf Ebene des Fonds mit künftigen gleichartigen positiven steuerpflichtigen Erträgen der Folgejahre verrechnet werden. Eine direkte Zurechnung der negativen steuerlichen Erträge auf den Anleger ist nicht möglich. Damit wirken sich diese negativen Beträge beim Anleger bei der Einkommensteuer erst in dem Veranlagungszeitraum (Steuerjahr) aus, in dem das Geschäftsjahr des Fonds endet bzw. die Ausschüttung für das Geschäftsjahr des Fonds erfolgt, für das die negativen steuerlichen Erträge auf Ebene des Fonds verrechnet werden. Eine frühere Geltendmachung bei der Einkommensteuer des Anlegers ist nicht möglich.

Substanzauskehrungen

Substanzauskehrungen unterliegen nicht der Besteuerung. Substanzauskehrungen, die der Anleger während seiner Besitzzeit erhalten hat, sind allerdings dem steuerlichen Ergebnis aus der Veräußerung der Fondsanteile hinzuzurechnen, d.h. sie erhöhen den steuerlichen Gewinn.

Veräußerungsgewinne auf Anlegerebene

Werden Anteile an dem Fonds, die nach dem 31. Dezember 2008 erworben wurden, von einem Privatanleger veräußert, unterliegt der Veräußerungsgewinn dem Abgeltungssatz von 25 %. Sofern die Anteile in einem inländischen Depot verwahrt werden, nimmt die depotführende Stelle den Steuerabzug vor. Der Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer) kann durch die Vorlage eines ausreichenden Freistellungsauftrags bzw. einer NV-Bescheinigung vermieden werden. Werden solche Anteile von einem Privatanleger mit Verlust veräußert, dann ist der Verlust mit anderen positiven Einkünften aus Kapitalvermögen verrechenbar. Sofern die Anteile in einem inländischen Depot verwahrt werden und bei derselben depotführenden Stelle im selben Kalenderjahr positive Einkünfte aus Kapitalvermögen erzielt wurden, nimmt die depotführende Stelle die Verlustverrechnung vor.

Bei einer Veräußerung der vor dem 1. Januar 2009 erworbenen Anteile ist der Gewinn bei Privatanlegern steuerfrei.

Bei der Ermittlung des Veräußerungsgewinns sind die Anschaffungskosten um den Zwischengewinn im Zeitpunkt der Anschaffung und der Veräußerungspreis um den Zwischengewinn im Zeitpunkt der Veräußerung zu kürzen, damit es nicht zu einer doppelten einkommensteuerlichen Erfassung von Zwischengewinnen (siehe unten) kommen kann. Zudem ist der Veräußerungspreis um die thesaurierten Erträge zu kürzen, die der Anleger bereits versteuert hat, damit es auch insoweit nicht zu einer Doppelbesteuerung kommt.

Der Gewinn aus der Veräußerung nach dem 31. Dezember 2008 erworbener Fondanteile ist insoweit steuerfrei, als er auf die während der Besitzzeit im Fonds entstandenen, noch nicht auf der Anlegerebene erfassten, nach Doppelbesteuerungsabkommen (nachfolgend „DBA“) steuerfreien Erträge zurückzuführen ist (sog. besitzzeitanteiliger Immobiliengewinn).

Die Gesellschaft veröffentlicht den Immobiliengewinn bewertungstäglich als Prozentsatz des Anteilwertes des Fonds.

Anteile im Betriebsvermögen (Steuerinländer)

Gewinne aus der Veräußerung von Wertpapieren, Gewinne aus Termingeschäften und Erträge aus Stillhalterprämien

Gewinne aus der Veräußerung von Aktien, Anteilen an Investmentvermögen, eigenkapitalähnlichen Genussrechten und Investmentanteilen, Gewinne aus Termingeschäften sowie Erträge aus Stillhalterprämien, die auf der Ebene des Fonds erzielt werden, werden beim Anleger nicht erfasst, solange sie nicht ausgeschüttet werden. Zudem werden die Gewinne aus der Veräußerung der folgenden Kapitalforderungen (sog. „Gute Kapitalforderungen“) beim Anleger nicht erfasst⁸, wenn sie nicht ausgeschüttet werden:

- a) Kapitalforderungen, die eine Emissionsrendite haben,
- b) „normale“ Anleihen und unverbriefte Forderungen mit festem Kupon sowie Down-Rating-Anleihen, Floater und Reverse-Floater,
- c) Risiko-Zertifikate, die den Kurs einer Aktie oder eines veröffentlichten Index für eine Mehrzahl von Aktien im Verhältnis 1:1 abbilden,
- d) Aktienanleihen, Umtauschanleihen und Wandelanleihen,
- e) ohne gesonderten Stückzinsausweis (flat) gehandelte Gewinnobligationen und Fremdkapital-Genussrechte und
- f) „cum“-erworbenen Optionsanleihen.

Werden diese Gewinne ausgeschüttet, so sind sie steuerlich auf Anlegerebene zu berücksichtigen. Dabei sind Veräußerungsgewinne aus Aktien ganz⁹ (bei Anlegern, die Körperschaften sind) oder zu 40 % (bei sonstigen betrieblichen Anlegern, z.B. Einzelunternehmern) steuerfrei (Teileinkünfteverfahren). Veräußerungsgewinne aus Renten/Kapitalforderungen, Gewinne aus Termingeschäften und Erträge aus Stillhalterprämien sind hingegen in voller Höhe steuerpflichtig.

Ergebnisse aus der Veräußerung von Kapitalforderungen, die nicht in der o.g. Aufzählung enthalten sind, sind steuerlich wie Zinsen zu behandeln (s.u.).

Ausgeschüttete Wertpapierveräußerungsgewinne, ausgeschüttete Termingeschäftsgewinne sowie ausgeschüttete Erträge aus Stillhalterprämien unterliegen grundsätzlich dem Steuerabzug (Kapitalertragsteuer 25 % zuzüglich Solidaritätszuschlag). Dies gilt nicht für Gewinne aus der Veräußerung von vor dem 1. Januar 2009 erworbenen Wertpapieren und Gewinne aus vor dem 1. Januar 2009 eingegangenen Termingeschäften. Die auszahlende Stelle nimmt jedoch insbesondere dann keinen Steuerabzug vor, wenn der Anleger eine unbeschränkt steuerpflichtige Körperschaft ist oder diese Kapitalerträge Betriebseinnahmen eines inländischen Betriebs sind und dies der auszahlenden Stelle vom Gläubiger der Kapitalerträge nach amtlich vorgeschriebenen Vordruck erklärt wird.

⁸ § 1 Abs. 3 Satz 3 Nr. 1 Buchst. a) bis f) InvStG.

⁹ 5 % der Veräußerungsgewinne aus Aktien gelten bei Körperschaften als nichtabzugsfähige Betriebsausgaben und sind somit letztlich doch steuerpflichtig.

Zinsen und zinsähnliche Erträge

Zinsen und zinsähnliche Erträge sind beim Anleger grundsätzlich steuerpflichtig¹⁰. Dies gilt unabhängig davon, ob diese Erträge thesauriert oder ausgeschüttet werden.

Die depotführende Stelle nimmt nur bei Vorlage einer entsprechenden NV-Bescheinigung vom Steuerabzug Abstand oder vergütet diesen. Im Übrigen erhält der Anleger eine Steuerbescheinigung über die Vornahme des Steuerabzugs.

In- und ausländische Dividenden

Vor dem 1. März 2013 dem Fonds zugeflossene oder als zugeflossen geltende Dividenden in- und ausländischer Aktiengesellschaften, die auf Anteile im Betriebsvermögen ausgeschüttet oder thesauriert werden, sind mit Ausnahme von Dividenden nach dem Gesetz über deutsche Immobilien-Aktiengesellschaften mit börsennotierten Anteilen (nachfolgend „REITG“) bei Körperschaften grundsätzlich steuerfrei¹¹. Aufgrund der Neuregelung zur Besteuerung von Streubesitzdividenden sind nach dem 28. Februar 2013 dem Fonds aus der Direktanlage zugeflossene oder als zugeflossen geltende Dividenden in- und ausländischer Aktiengesellschaften bei Körperschaften steuerpflichtig. Von Einzelunternehmern sind Dividenden – mit Ausnahme der Dividenden nach dem REITG – zu 60 % zu versteuern (Teileinkünfteverfahren).

Inländische Dividenden unterliegen dem Steuerabzug (Kapitalertragsteuer 25 % zuzüglich Solidaritätszuschlag).

Ausländische Dividenden unterliegen grundsätzlich dem Steuerabzug (Kapitalertragsteuer 25 % zuzüglich Solidaritätszuschlag). Die auszahlende Stelle nimmt jedoch insbesondere dann keinen Steuerabzug vor, wenn der Anleger eine unbeschränkt steuerpflichtige Körperschaft ist oder die ausländischen Dividenden Betriebseinnahmen eines inländischen Betriebs sind und dies der auszahlenden Stelle vom Gläubiger der Kapitalerträge nach amtlich vorgeschriebenen Vordruck erklärt wird. Von bestimmten Körperschaften¹² muss der auszahlenden Stelle für den Nachweis der unbeschränkten Steuerpflicht eine Bescheinigung des für sie zuständigen Finanzamtes vorliegen. Dies sind nichtrechtsfähige Vereine, Anstalten, Stiftungen und andere Zweckvermögen des privaten Rechts sowie juristische Personen des privaten Rechts, die keine Kapitalgesellschaften, keine Genossenschaften oder Versicherungs- und Pensionsfondsvereine auf Gegenseitigkeit sind.

Bei gewerbesteuerpflichtigen Anlegern sind die zum Teil einkommensteuerfreien bzw. körperschaftsteuerfreien Dividendenerträge für Zwecke der Ermittlung des Gewerbeertrags wieder hinzuzurechnen, nicht aber wieder zu kürzen. Nach Auffassung der Finanzverwaltung können Dividenden von ausländischen Kapitalgesellschaften als so genannte Schachteldividenden nur dann steuerfrei sein, wenn der Anleger eine (Kapital-) Gesellschaft i.S.d. DBAs ist und auf ihn durchgerechnet eine genügend hohe (Schachtel-) Beteiligung entfällt.

¹⁰ Die zu versteuernden Zinsen sind gemäß § 2 Abs. 2a InvStG im Rahmen der Zinsschrankenregelung nach § 4h EStG zu berücksichtigen.

¹¹ 5 % der Dividenden gelten bei Körperschaften als nichtabzugsfähige Betriebsausgaben und sind somit letztlich doch steuerpflichtig.

¹² § 1 Abs. 1 Nr. 4 und 5 KStG.

Negative steuerliche Erträge

Verbleiben negative Erträge nach Verrechnung mit gleichartigen positiven Erträgen auf der Ebene des Fonds, werden diese steuerlich auf Ebene des Fonds vorgetragen. Diese können auf Ebene des Fonds mit künftigen gleichartigen positiven steuerpflichtigen Erträgen der Folgejahre verrechnet werden. Eine direkte Zurechnung der negativen steuerlichen Erträge auf den Anleger ist nicht möglich. Damit wirken sich diese negativen Beträge beim Anleger bei der Einkommensteuer bzw. Körperschaftsteuer erst in dem Veranlagungszeitraum (Steuerjahr) aus, in dem das Geschäftsjahr des Fonds endet, bzw. die Ausschüttung für das Geschäftsjahr des Fonds erfolgt, für das die negativen steuerlichen Erträge auf Ebene des Fonds verrechnet werden. Eine frühere Geltendmachung bei der Einkommensteuer bzw. Körperschaftsteuer des Anlegers ist nicht möglich.

Substanzauskehrungen

Substanzauskehrungen sind nicht steuerbar. Dies bedeutet für einen bilanzierenden Anleger, dass die Substanzauskehrungen in der Handelsbilanz ertragswirksam zu vereinnahmen sind, in der Steuerbilanz aufwandswirksam ein passiver Ausgleichsposten zu bilden ist und damit technisch die historischen Anschaffungskosten steuerneutral gemindert werden. Alternativ können die fortgeführten Anschaffungskosten um den anteiligen Betrag der Substanzausschüttung verminder werden.

Veräußerungsgewinne auf Anlegerebene

Gewinne aus der Veräußerung von Anteilen im Betriebsvermögen sind für Körperschaften grundsätzlich steuerfrei¹³, soweit die Gewinne aus noch nicht zugeflossenen oder noch nicht als zugeflossen geltenden Dividenden und aus realisierten und nicht realisierten Gewinnen des Fonds aus in- und ausländischen Aktien herrühren und soweit diese Dividenden und Gewinne bei Zurechnung an den Anleger steuerfrei sind (sogenannter Aktiengewinn). Von Einzelunternehmern sind diese Veräußerungsgewinne zu 60 % zu versteuern. Die Kapitalverwaltungsgesellschaft veröffentlicht den Aktiengewinn (ab 1. März 2013 aufgrund der oben erwähnten Gesetzesänderung zwei Aktiengewinne getrennt für Körperschaften und Einzelunternehmer – ggf. erfolgt die getrennte Veröffentlichung erst nachträglich) bewertungstäglich als Prozentsatz des Anteilwertes des Fonds.

Der Gewinn aus der Veräußerung der Anteile ist zudem insoweit steuerfrei, als er auf die während der Besitzzeit im Fonds entstandenen, noch nicht auf der Anlegerebene erfassten, nach DBA steuerfreien Erträge zurückzuführen ist (sog. besitzzeitanteiliger Immobiliengewinn).

Die Gesellschaft veröffentlicht den Immobiliengewinn bewertungstäglich als Prozentsatz des Anteilwertes des Fonds.

¹³ 5 % des steuerfreien Veräußerungsgewinns gelten bei Körperschaften als nichtabzugsfähige Betriebsausgaben und sind somit letztlich doch steuerpflichtig.

Zusammenfassende Übersicht für übliche betriebliche Anlegergruppen

Thesaurierte oder ausgeschüttete	Zinsen, Gewinne aus dem Verkauf von schlechten Kapitalforderungen und sonstige Erträge	Deutsche Dividenden	Ausländische Dividenden
Inländische Anleger			
Einzelunternehmer	<u>Kapitalertragsteuer:</u> 25%		<u>Kapitalertragsteuer:</u> Abstandnahme
	<u>Materielle Besteuerung:</u> Einkommensteuer und Gewerbesteuer; die Gewerbesteuer wird auf die Einkommensteuer angerechnet; ggf. können ausländische Quellensteuern angerechnet oder abgezogen werden	<u>Materielle Besteuerung:</u> Gewerbesteuer auf 100% der Dividenden; Einkommensteuer auf 60% der Dividenden, sofern es sich nicht um REIT-Dividenden oder um Dividenden aus niedrig besteuerten Kapital-Investitionsgesellschaften handelt; die Gewerbesteuer wird auf die Einkommensteuer angerechnet	
Regelbesteuerte Körperschaften (typischerweise Industrieunternehmen; Banken, sofern Anteile nicht im Handelsbestand gehalten werden; Sachversicherer)	<u>Kapitalertragsteuer:</u> Abstandnahme bei Banken, ansonsten 25%	<u>Kapitalertragsteuer:</u> 25%	<u>Kapitalertragsteuer:</u> Abstandnahme
	<u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer; ggf. können ausländische Quellensteuern angerechnet oder abgezogen werden	<u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer	<u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer; ausländische Quellensteuer ist bis zum DBA-Höchstsatz anrechenbar oder bei der Ermittlung der Einkünfte abziehbar
Lebens- und Krankenversicherungsunternehmen und Pensionsfonds, bei denen die Fondsanteile den Kapitalanlagen zuzurechnen sind	<u>Kapitalertragsteuer:</u> Abstandnahme		
	<u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer, soweit handelsbilanziell keine Rückstellung für Beitragsrückerstattungen (RfB) aufgebaut wird, die auch steuerlich anzuerkennen ist; ggf. können ausländische Quellensteuern angerechnet oder abgezogen werden		
Banken, die die Fondsanteile im Handelsbestand halten	<u>Kapitalertragsteuer:</u> Abstandnahme	<u>Kapitalertragsteuer:</u> 25%	<u>Kapitalertragsteuer:</u> Abstandnahme
	<u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer; ggf. können ausländische Quellensteuern angerechnet oder abgezogen werden		<u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer; ausländische Quellensteuer ist bis zum DBA-Höchstsatz anrechenbar oder bei der Ermittlung der Einkünfte abziehbar
Steuerbefreite gemeinnützige, mildtätige oder kirchliche Anleger (insb. Kirchen, gemeinnützige Stiftungen)	<u>Kapitalertragsteuer:</u> Abstandnahme		
	<u>materielle Besteuerung:</u> Steuerfrei		
Andere steuerbefreite Anleger (insb. Pensionskassen, Sterbekassen und Unterstützungskassen, sofern die im	<u>Kapitalertragsteuer:</u> Abstandnahme	<u>Kapitalertragsteuer:</u> 15%	<u>Kapitalertragsteuer:</u> Abstandnahme
	<u>materielle Besteuerung:</u> Steuerfrei	<u>materielle Besteuerung:</u> Steuerabzug wirkt definitiv	<u>materielle Besteuerung:</u> Steuerfrei

Körperschaftsteuer-gesetz geregelten Voraussetzungen erfüllt sind)			
--	--	--	--

Thesaurierte oder ausgeschüttete	Zinsen, Gewinne aus dem Verkauf von schlechten Kapitalforderungen und sonstige Erträge	Deutsche Dividenden	Ausländische Dividenden
Gewerbliche Personengesellschaften	<u>Kapitalertragsteuer:</u> 25%		<u>Kapitalertragsteuer:</u> Abstandnahme
<u>materielle Besteuerung:</u>		Auf der Ebene der Personengesellschaften fällt ggf. Gewerbesteuer an. Insoweit kommt es grundsätzlich nicht zu einer Belastung mit Gewerbesteuer auf der Ebene der Mitunternehmer. Für Zwecke der Einkommen- oder Körperschaftsteuer werden die Einkünfte der Personengesellschaft einheitlich und gesondert festgestellt. Die Mitunternehmer haben diese Einkünfte nach den Regeln zu versteuern, die gelten würden, wenn sie unmittelbar an dem Fonds beteiligt wären. Bei Mitunternehmern, die nicht dem Körperschaftsteuergesetz unterliegen, wird die anteilig auf den Mitunternehmer entfallende Gewerbesteuer auf die Einkommensteuer angerechnet.	
Vermögensverwaltende Personengesellschaften	<u>Kapitalertragsteuer:</u> 25%	<u>materielle Besteuerung:</u> Auf der Ebene der Personengesellschaft fällt keine Gewerbesteuer an. Die Einkünfte aus der Personengesellschaft unterliegen der Einkommen- oder Körperschaftsteuer und ggf. der Gewerbesteuer auf der Anlegerebene, wobei dieselben Besteuerungsfolgen eintreten als hätten die Gesellschafter unmittelbar in den Fonds investiert.	
Ausländische Anleger	<u>Kapitalertragsteuer:</u> Abstandnahme	<u>Kapitalertragsteuer:</u> 25%; ggf. Ermäßigung auf DBA-Höchstsatz möglich durch einen Antrag auf Quellensteuererstattung, der beim Bundeszentralamt für Steuern zu stellen ist; soweit keine Quellensteuererstattung erreicht wird, wirkt der Steuerabzug definitiv	<u>Kapitalertragsteuer:</u> Abstandnahme
	<u>materielle Besteuerung:</u> Der Anleger wird mit den deutschen Dividenden, den deutschen Mieterrägen und Erträgen aus der Veräußerung deutscher Immobilien innerhalb der 10-Jahresfrist beschränkt steuerpflichtig. Durch die Abgabe einer Steuererklärung in Deutschland kann er hinsichtlich der mit Kapitalertragsteuern belasteten deutschen Mieten und Gewinnen aus der Veräußerung deutscher Immobilien eine Erstattung erhalten (die Kapitalertragsteuer gilt als Vorauszahlung, der Körperschaftsteuersatz in Deutschland beträgt nur 15 %). Ansonsten richtet sich die materielle Besteuerung nach den Regeln des Sitzstaates des Anlegers.		

Ausgeschüttete	Gewinne aus dem Verkauf guter Kapitalforderungen und Termingeschäftsgewinne	Gewinne aus dem Verkauf von Aktien
Inländische Anleger		
Einzelunternehmer	<u>Kapitalertragsteuer:</u> Abstandnahme <u>Materielle Besteuerung:</u> Einkommensteuer und Gewerbesteuer; die Gewerbesteuer wird auf die Einkommensteuer angerechnet	<u>Materielle Besteuerung:</u> Einkommensteuer auf 60% der Veräußerungsgewinne, sofern es sich nicht um Gewinne aus dem Verkauf von REIT-Aktien oder aus dem Verkauf niedrig besteuerte Kapital-Investitions-gesellschaften handelt; gewerbesteuerfrei
Regelbesteuerte Körperschaften (typischerweise Industrieunternehmen; Banken, sofern Anteile nicht im Handelsbestand gehalten werden; Sachversicherer)	<u>Kapitalertragsteuer:</u> Abstandnahme <u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer; ggf. können ausländische Quellensteuern angerechnet oder abgezogen werden	<u>materielle Besteuerung:</u> Steuerfrei, sofern es sich nicht um Gewinne aus dem Verkauf von REIT-Aktien oder aus dem Verkauf niedrig besteuerte Kapital-Investitions-gesellschaften handelt; für Zwecke der Körperschaftsteuer gelten 5% der steuerfreien Gewinne als nichtabzugsfähige Betriebsausgaben
Lebens- und Kranken-versicherungsunternehmen und Pensionsfonds, bei denen die Fondsanteile den Kapitalanlagen zuzurechnen sind	<u>Kapitalertragsteuer:</u> Abstandnahme <u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer, soweit handelsbilanziell keine Rückstellung für Beitragsrückerstattungen (RfB) aufgebaut wird, die auch steuerlich anzuerkennen ist; ggf. können ausländische Quellensteuern angerechnet oder abgezogen werden	
Banken, die die Fondsanteile im Handelsbestand halten	<u>Kapitalertragsteuer:</u> Abstandnahme <u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer; ggf. können ausländische Quellensteuern angerechnet oder abgezogen werden	
Steuerbefreite gemeinnützige, mildtätige oder kirchliche Anleger (insb. Kirchen, gemeinnützige Stiftungen)	<u>Kapitalertragsteuer:</u> Abstandnahme <u>materielle Besteuerung:</u> Steuerfrei	
Andere steuerbefreite Anleger (insb. Pensionskassen, Sterbekassen und Unterstützungs-kassen, sofern die im Körperschaftsteuergesetz geregelten Voraussetzungen erfüllt sind)	<u>Kapitalertragsteuer:</u> Abstandnahme <u>materielle Besteuerung:</u> Steuerfrei	
Gewerbliche Personen-gesellschaften	<u>Kapitalertragsteuer:</u> Abstandnahme <u>materielle Besteuerung:</u> Auf der Ebene der Personengesellschaften fällt ggf. Gewerbesteuer an. Insoweit kommt es grundsätzlich nicht zu einer Belastung mit Gewerbesteuer auf der Ebene der Mitunternehmer. Für Zwecke der Einkommen- oder Körperschaftsteuer werden die Einkünfte der Personengesellschaft einheitlich und gesondert festgestellt. Die Mitunternehmer haben diese Einkünfte nach den Regeln zu versteuern, die gelten würden, wenn sie unmittelbar an dem Fonds beteiligt wären. Bei Mitunternehmern, die nicht dem Körperschaftsteuergesetz unterliegen, wird die anteilig auf den Mitunternehmer entfallende Gewerbesteuer auf die Einkommensteuer angerechnet.	
Vermögensverwaltende Personengesellschaften	<u>Kapitalertragsteuer:</u> 25% <u>materielle Besteuerung:</u>	

	Auf der Ebene der Personengesellschaft wird keine Gewerbesteuer erhoben. Die Einkünfte der Personengesellschaft unterliegen der Einkommen- oder Körperschaftsteuer und ggf. der Gewerbesteuer auf der Anlegerebene, wobei dieselben Besteuerungsfolgen eintreten als hätten die Gesellschafter unmittelbar in den Fonds investiert.
Ausländische Anleger	<u>Kapitalertragsteuer:</u> Abstandnahme <u>materielle Besteuerung:</u> Die materielle Besteuerung richtet sich nach den Regeln des Sitzstaates des Anlegers.

Unterstellt ist eine inländische Depotverwahrung. Auf die Kapitalertragsteuer, Einkommensteuer und Körperschaftsteuer wird ein Solidaritätszuschlag als Ergänzungsabgabe erhoben. Anrechenbare ausländische Quellensteuern können auf der Ebene des Investmentfonds als Werbungskosten abgezogen werden; in diesem Fall ist keine Anrechnung auf der Ebene des Anlegers möglich. Für die Abstandnahme vom Kapitalertragsteuerabzug kann es erforderlich sein, dass Nichtveranlagungsbescheinigungen rechtzeitig der depotführenden Stelle vorgelegt werden.

Steuerausländer

Verwahrt ein Steuerausländer die Fondsanteile im Depot bei einer inländischen depotführenden Stelle, wird vom Steuerabzug auf Zinsen, zinsähnliche Erträge, Wertpapierveräußerungsgewinne, Termingeschäftsgewinne und ausländische Dividenden Abstand genommen, sofern er seine steuerliche Ausländereigenschaft nachweist. Sofern die Ausländereigenschaft der depotführenden Stelle nicht bekannt bzw. nicht rechtzeitig nachgewiesen wird, ist der ausländische Anleger gezwungen, die Erstattung des Steuerabzugs entsprechend der Abgabenordnung¹⁴ zu beantragen. Zuständig ist das für die depotführende Stelle zuständige Finanzamt.

Inwieweit eine Anrechnung oder Erstattung des Steuerabzugs auf inländische Dividenden für den ausländischen Anleger möglich ist, hängt von dem zwischen dem Sitzstaat des Anlegers und der Bundesrepublik Deutschland bestehenden Doppelbesteuerungsabkommen ab. Eine DBA-Erstattung der Kapitalertragsteuer auf inländische Dividenden erfolgt über das Bundeszentralamt für Steuern (BZSt) in Bonn.

Solidaritätszuschlag

Auf den bei Ausschüttungen oder Thesaurierungen abzuführenden Steuerabzug ist ein Solidaritätszuschlag in Höhe von 5,5 % zu erheben. Der Solidaritätszuschlag ist bei der Einkommensteuer und Körperschaftsteuer anrechenbar.

Fällt kein Steuerabzug an bzw. erfolgt bei Thesaurierung die Vergütung des Steuerabzugs, ist kein Solidaritätszuschlag abzuführen bzw. wird bei einer Thesaurierung der einbehaltene Solidaritätszuschlag vergütet.

Kirchensteuer

Soweit die Einkommensteuer bereits von einer inländischen depotführenden Stelle (Abzugsverpflichteter) durch den Steuerabzug erhoben wird, wird die darauf entfallende Kirchensteuer nach dem Kir-

¹⁴ § 37 Abs. 2 AO.

chensteuersatz der Religionsgemeinschaft, der der Kirchensteuerpflichtige angehört, regelmäßig als Zuschlag zum Steuerabzug erhoben.

Die Abzugsfähigkeit der Kirchensteuer als Sonderausgabe wird bereits beim Steuerabzug mindernd berücksichtigt.

Ausländische Quellensteuer

Auf die ausländischen Erträge des Fonds wird teilweise in den Herkunftsländern Quellensteuer einbehalten. Die Gesellschaft kann die anrechenbare Quellensteuer auf der Ebene des Fonds wie Werbungskosten abziehen. In diesem Fall ist die ausländische Quellensteuer auf Anlegerebene weder anrechenbar noch abzugsfähig. Übt die Gesellschaft ihr Wahlrecht zum Abzug der ausländischen Quellensteuer auf Fondsebene nicht aus, dann wird die anrechenbare Quellensteuer bereits beim Steuerabzug mindernd berücksichtigt.

Ertragsausgleich

Auf Erträge entfallende Teile des Ausgabepreises für ausgegebene Anteile, die zur Ausschüttung herangezogen werden können (Ertragsausgleichsverfahren), sind steuerlich so zu behandeln wie die Erträge, auf die diese Teile des Ausgabepreises entfallen.

Gesonderte Feststellung, Außenprüfung

Die Besteuerungsgrundlagen, die auf Ebene des Fonds ermittelt werden, sind gesondert festzustellen. Hierzu hat die Gesellschaft beim zuständigen Finanzamt eine Feststellungserklärung abzugeben. Änderungen der Feststellungserklärungen, z.B. anlässlich einer Außenprüfung¹⁵ der Finanzverwaltung, werden für das Geschäftsjahr wirksam, in dem die geänderte Feststellung unanfechtbar geworden ist. Die steuerliche Zurechnung dieser geänderten Feststellung beim Anleger erfolgt dann zum Ende dieses Geschäftsjahrs bzw. am Ausschüttungstag bei der Ausschüttung für dieses Geschäftsjahr.

Damit treffen die Bereinigungen von Fehlern wirtschaftlich die Anleger, die zum Zeitpunkt der Fehlerbereinigung an dem Fonds beteiligt sind. Die steuerlichen Auswirkungen können entweder positiv oder negativ sein.

Zwischengewinnbesteuerung

Zwischengewinne sind die im Ausgabe- oder Rücknahmepreis enthaltenen Entgelte für vereinnahmte oder aufgelaufene Zinsen sowie Gewinne aus der Veräußerung von nicht Guten Kapitalforderungen, die vom Fonds noch nicht ausgeschüttet oder thesauriert und infolgedessen beim Anleger noch nicht steuerpflichtig wurden (etwa mit Stückzinsen aus festverzinslichen Wertpapieren vergleichbar). Der vom Sondervermögen erwirtschaftete Zwischengewinn ist bei Rückgabe oder Verkauf der Anteile durch Steuerinländer einkommensteuerpflichtig. Der Steuerabzug auf den Zwischengewinn beträgt 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer).

¹⁵ § 11 Abs. 3 InvStG.

Der bei Erwerb von Anteilen gezahlte Zwischengewinn kann im Jahr der Zahlung beim Privatanleger einkommensteuerlich als negative Einnahme abgesetzt werden, wenn ein Ertragsausgleichsverfahren durchgeführt wird und sowohl bei der Veröffentlichung des Zwischengewinns als auch im Rahmen der von den Berufsträgern zu bescheinigenden Steuerdaten hierauf hingewiesen wird. Er wird bereits beim Steuerabzug steuermindernd berücksichtigt. Wird der Zwischengewinn nicht veröffentlicht, sind jährlich 6 % des Entgelts für die Rückgabe oder Veräußerung des Investmentanteils als Zwischengewinn anzusetzen. Bei betrieblichen Anlegern ist der gezahlte Zwischengewinn unselbständiger Teil der Anschaffungskosten, die nicht zu korrigieren sind. Bei Rückgabe oder Veräußerung des Investmentanteils bildet der erhaltene Zwischengewinn einen unselbständigen Teil des Veräußerungserlöses. Eine Korrektur ist nicht vorzunehmen.

Die Zwischengewinne können regelmäßig auch den Abrechnungen sowie den Ertragsaufstellungen der Banken entnommen werden.

Folgen der Verschmelzung von Sondervermögen

In den Fällen der Verschmelzung eines inländischen Sondervermögens in ein anderes inländisches Sondervermögen kommt es weder auf der Ebene der Anleger noch auf der Ebene der beteiligten Sondervermögen zu einer Aufdeckung von stillen Reserven, d.h. dieser Vorgang ist steuerneutral. Das Gleiche gilt für die Übertragung aller Vermögensgegenstände eines inländischen Sondervermögens auf eine inländische Investmentaktiengesellschaft mit veränderlichem Kapital oder ein Teilgesellschaftsvermögen einer inländischen Investmentaktiengesellschaft mit veränderlichem Kapital. Erhalten die Anleger des übertragenden Sondervermögens eine im Verschmelzungsplan vorgesehene Barzahlung¹⁶, ist diese wie eine Ausschüttung eines sonstigen Ertrags zu behandeln. Vom übertragenden Sondervermögen erwirtschaftete und noch nicht ausgeschüttete Erträge werden den Anlegern zum Übertragungstichtag als sog. ausschüttungsgleiche Erträge steuerlich zugewiesen.

Transparente, semitransparente und intransparente Besteuerung als Investmentfonds

Die oben genannten Besteuerungsgrundsätze (sog. transparente Besteuerung für Investmentfonds im Sinne des Investmentsteuergesetzes – nachfolgend „InvStG“) gelten nur, wenn der Fonds unter die Bestandsschutzregelung des InvStG¹⁷ fällt. Dafür muss der Fonds vor dem 24. Dezember 2013 aufgelegt worden sein und die Anlagebestimmungen und Kreditaufnahmegeraden nach dem ehemaligen Investmentgesetz erfüllen. Alternativ bzw. spätestens nach Ablauf der Bestandsschutzzeit muss der Fonds die steuerlichen Anlagebestimmungen nach dem InvStG - dies sind die Grundsätze nach denen der Fonds investieren darf, um steuerlich als Investmentfonds behandelt zu werden - erfüllen. In beiden Fällen müssen zudem sämtliche Besteuerungsgrundlagen nach der steuerlichen Bekanntmachungspflicht entsprechend den Vorgaben in § 5 Abs. 1 InvStG bekannt gemacht werden. Hat der Fonds Anteile an anderen Investmentvermögen erworben¹⁸, so gelten die oben genannten Besteuerungsgrundsätze ebenfalls nur, wenn (i) der jeweilige Zielfonds entweder unter die Bestandsschutzregelungen des InvStG fällt oder die steuerlichen Anlagebestimmungen nach dem InvStG erfüllt und

¹⁶ § 190 Abs. 2 Nr. 2 KAGB.

¹⁷ § 22 Abs. 2 InvStG.

¹⁸ § 10 InvStG.

(ii) die Verwaltungsgesellschaft für diese Zielfonds den steuerlichen Bekanntmachungspflichten nachkommt.

Die Gesellschaft ist bestrebt, die steuerlichen Anlagebestimmungen bzw. im Falle des Bestandsschutzes die Anlagebestimmungen und Kreditaufnahmegeraden nach dem Investmentgesetz zu erfüllen und sämtliche Besteuerungsgrundlagen, die ihr zugänglich sind, bekannt zu machen. Die erforderliche Bekanntmachung kann jedoch nicht garantiert werden, insbesondere soweit der Fonds Anteile an Investmentvermögen erworben hat und die jeweilige Verwaltungsgesellschaft für diese den steuerlichen Bekanntmachungspflichten nicht nachkommt. In diesem Fall werden die Ausschüttungen und der Zwischengewinn sowie 70 % der Wertsteigerung im letzten Kalenderjahr bezogen auf die jeweiligen Anteile am Investmentvermögen (mindestens jedoch 6 % des Rücknahmepreises) als steuerpflichtiger Ertrag auf der Ebene des Fonds angesetzt¹⁹. Der EuGH hat allerdings mit Urteil vom 9. Oktober 2014 in der Rs. 326/12 entschieden, dass diese Pauschalbesteuerung europarechtswidrig ist. Im Rahmen einer europarechtskonformen Auslegung sollte danach der Nachweis über die tatsächliche Höhe der Einkünfte durch den Anleger geführt werden können. Die Gesellschaft ist zudem bestrebt, andere Besteuerungsgrundlagen außerhalb der Anforderungen des § 5 Abs. 1 InvStG (insbesondere den Aktiengewinn, den Immobiliengewinn und den Zwischengewinn) bekannt zu machen.

Sofern die Anlagebestimmungen und Kreditaufnahmegeraden nach dem ehemaligen Investmentgesetz bzw. die steuerlichen Anlagebestimmungen nach dem InvStG nicht eingehalten werden, ist der Fonds als Kapital-Investitionsgesellschaft²⁰ zu behandeln. Hierdurch droht eine Besteuerung der Erträge auf der Fondsebene mit Körperschaftsteuer und ggf. auch Gewerbesteuer. Zudem werden die Ausschüttungen von Kapital-Investitionsgesellschaften als steuerpflichtige Dividenden beim Anleger behandelt.

EU-Zinsrichtlinie/Zinsinformationsverordnung

Die Zinsinformationsverordnung („ZIV“), mit der die Richtlinie im Bereich der Besteuerung von Zinserträgen²¹ umgesetzt wird, soll grenzüberschreitend die effektive Besteuerung von Zinserträgen natürlicher Personen im Gebiet der EU sicherstellen. Mit einigen Drittstaaten (insbesondere mit der Schweiz, Liechtenstein, Channel Islands, Monaco und Andorra) hat die EU Abkommen abgeschlossen, die der EU-Zinsrichtlinie weitgehend entsprechen.

Dazu werden grundsätzlich Zinserträge, die eine im europäischen Ausland oder bestimmten Drittstaaten ansässige natürliche Person von einem deutschen Kreditinstitut (das insoweit als Zahlstelle handelt) gutgeschrieben erhält, von dem deutschen Kreditinstitut an das Bundeszentralamt für Steuern und von dort aus letztlich an die ausländischen Wohnsitzfinanzämter gemeldet.

Entsprechend werden grundsätzlich Zinserträge, die eine natürliche Person in Deutschland von einem ausländischen Kreditinstitut im europäischen Ausland oder in bestimmten Drittstaaten erhält, von der ausländischen Bank letztlich an das deutsche Wohnsitzfinanzamt gemeldet. Alternativ behalten einige ausländische Staaten Quellensteuern ein, die in Deutschland anrechenbar sind.

¹⁹ § 6 InvStG.

²⁰ § 19 InvStG.

²¹ 2003/48/EG des Rates vom 3. Juni 2003, ABL. EU Nr. L 157 S. 38.

Konkret betroffen sind folglich die innerhalb der EU bzw. in den beigetretenen Drittstaaten ansässigen Privatanleger, die grenzüberschreitend in einem anderen EU-Land ihr Depot oder Konto führen und Zinserträge erwirtschaften. Insbesondere die Schweiz hat sich verpflichtet, von den Zinserträgen eine Quellensteuer i.H.v. 35 % einzubehalten. Der Anleger erhält im Rahmen der steuerlichen Dokumentation eine Bescheinigung, mit der er sich die abgezogenen Quellensteuern im Rahmen seiner Einkommensteuererklärung anrechnen lassen kann.

Alternativ hat der Privatanleger die Möglichkeit, sich vom Steuerabzug im Ausland befreien zu lassen, indem er eine Ermächtigung zur freiwilligen Offenlegung seiner Zinserträge gegenüber der ausländischen Bank abgibt, die es dem Institut gestattet, auf den Steuerabzug zu verzichten und stattdessen die Erträge an die gesetzlich vorgegebenen Finanzbehörden zu melden.

Nach der ZIV ist von der Gesellschaft für den Fonds anzugeben, ob er der ZIV unterliegt (in scope) oder nicht (out of scope). Für diese Beurteilung enthält die ZIV zwei wesentliche Anlagegrenzen:

- Wenn das Vermögen eines Fonds aus höchstens 15 % Forderungen im Sinne der ZIV besteht, haben die Zahlstellen, die letztendlich auf die von der Gesellschaft gemeldeten Daten zurückgreifen, keine Meldungen an das Bundeszentralamt für Steuern zu versenden. Ansonsten löst die Überschreitung der 15 %-Grenze eine Meldepflicht der Zahlstellen an das Bundeszentralamt für Steuern über den in der Ausschüttung enthaltenen Zinsanteil aus.
- Bei Überschreiten der 25 %-Grenze ist der in der Rückgabe oder Veräußerung der Fondsanteile enthaltene Zinsanteil zu melden. Handelt es sich um einen ausschüttenden Fonds, so ist zusätzlich im Falle der Ausschüttung der darin enthaltene Zinsanteil an das Bundeszentralamt für Steuern zu melden. Handelt es sich um einen thesaurierenden Fonds, erfolgt eine Meldung konsequenterweise nur im Falle der Rückgabe oder Veräußerung des Fondsanteils.

22. Auslagerung

Die Gesellschaft hat folgende Aufgaben anderen Unternehmen übertragen:

- Betrieb der IT-Systeme (Informationstechnologie und EDV)
- Interne Revision

23. Interessenkonflikte

Bei der Verwaltung des Fonds können folgende Interessenskonflikte entstehen.

Die Interessen des Anlegers können mit folgenden Interessen kollidieren:

- Interessen der Gesellschaft, anderer Unternehmen aus der Gruppe der Gesellschaft, der Geschäftsleitung der Gesellschaft, Mitarbeitern der Gesellschaft, externer Unternehmen und Personen, die mit der Gesellschaft vertraglich verbunden sind, und sonstigen Dritten
und
- Interessen der von der Gesellschaft verwalteten Investmentvermögen und Insourcing-Mandate, Anlegern und Kunden der Gesellschaft

oder

- Interessen von Anlegern und Kunden der Gesellschaft untereinander
oder
- Interessen der Anleger und den von der Gesellschaft verwalteten Investmentvermögen
oder
- Interessen der verschiedenen von der Gesellschaft verwalteten Investmentvermögen.

Umstände oder Beziehungen, die Interessenskonflikte begründen können, umfassen insbesondere:

- Anreizsysteme für Geschäftsleiter oder Mitarbeiter der Gesellschaft, anderen Unternehmen aus der Gruppe der Gesellschaft oder externen Unternehmen, die vertraglich mit Dienstleistungen zur Ermöglichung der gemeinsamen Portfolioverwaltung betraut wurden
- Persönliche Geschäfte mit Vermögenswerten, die in dem von der Gesellschaft verwalteten Fonds gehalten werden, durch Geschäftsleiter oder Mitarbeiter der Gesellschaft oder Geschäftsleiter oder Mitarbeiter von Unternehmen, die von der Gesellschaft vertraglich mit Dienstleistungen zur Ermöglichung der gemeinsamen Portfolioverwaltung betraut wurden
- Geschäften zwischen der Gesellschaft und den von ihr verwalteten Investmentvermögen oder Individualportfolios bzw. Geschäften zwischen von der Gesellschaft verwalteten Investmentvermögen und/oder Individualportfolios
- Zusammenfassung mehrerer Orders („block trades“)
- „Frequent Trading“
- Festlegung der Cut off-Zeit
- IPO-Zuteilungen
- Übertragung einer oder mehrerer Funktionen auf eine andere Gesellschaft
- Ausübung der Stimmrechte aus den zu den Fonds gehörenden Aktien
- Aufgaben der Verwahrstelle
- Interessen von Anlegern, die ihre Anlagen zurücknehmen wollen und Anlegern, die ihre Anlagen im Fonds aufrechterhalten wollen
- Zielsetzung der Anlageverwaltung, in illiquide Vermögenswerte zu investieren und den Rücknahmegrundsätzen des Fonds.

Der Gesellschaft können im Zusammenhang mit Geschäften für Rechnung des Fonds geldwerte Vorteile (Broker research, Finanzanalysen, Markt- und Kursinformationssysteme) entstehen, die im Interesse der Anleger bei den Anlageentscheidungen verwendet werden.

Der Gesellschaft fließen keine Rückvergütungen der aus dem Fonds an die Verwahrstelle und an Dritte geleisteten Vergütungen und Aufwandserstattungen zu.

Die Gesellschaft gewährt an Vermittler, z.B. Kreditinstitute, wiederkehrend – meist jährlich – Vermittlungsentgelte als so genannte „Vermittlungsfolgeprovisionen“.

Sofern von Universal-Vertriebs-Services GmbH vermittelte Investmentvermögen, bei denen es sich insbesondere um von der Gesellschaft verwaltete Investmentvermögen handeln kann, in den Fonds erworben werden, erhält Universal-Vertriebs-Services GmbH von dem Anlageberater oder Asset Manager dieses Investmentvermögens für ihre Vermittlungsleistung eine Vertriebsvergütung.

Zum Umgang mit Interessenskonflikten setzt die Gesellschaft folgende organisatorische Maßnahmen ein, um Interessenskonflikte zu ermitteln, ihnen vorzubeugen, sie zu steuern, zu beobachten und sie offenzulegen:

- Einrichtung eines Vergütungssystems, das keinen Anreiz, die persönlichen Interessen über die der von der Gesellschaft verwalteten Investmentvermögen oder Anleger und Kunden zu stellen, schafft
- Die vertraglich angebundenen Beratungs- und Asset Management-Gesellschafter sind zur Vermeidung von Interessenskonflikten verpflichtet
- Regelungen für persönliche Geschäfte, die durch die Compliance-Abteilung kontinuierlich überwacht werden und eine Sperrliste, die persönliche Geschäfte mit bestimmten Vermögensgegenständen verbietet, um möglichen Interessenskonflikten zu begegnen
- Regelungen zur Offenlegung und zum Umgang mit der Annahme und der Gewährung von Zuwendungen
- Kontinuierliche Überwachung der Transaktionshäufigkeit in den von der Gesellschaft verwalteten Investmentvermögen, um die Anleger benachteiligende Umschichtungen in den Investmentvermögen zu verhindern
- Implementierung von Maßnahmen zur Verhinderung stichtagsbezogener Aufbesserung der Fondsperformance („window dressing“) in den von der Gesellschaft verwalteten Investmentvermögen
- Verzicht auf Geschäfte auf eigene Rechnung mit von der Gesellschaft verwalteten Investmentvermögen oder Individualportfolios und Ausführung von Geschäften zwischen verschiedenen von der Gesellschaft verwalteten Investmentvermögen nur zur Erzielung besserer Handelsergebnisse, ohne dass dadurch eines der beteiligten Investmentvermögen benachteiligt würde
- Zusammenfassung mehrerer Orders („block trades“) erfolgt auf Grundlage eines einheitlichen Zuteilungsgrundsatzes
- Bei Beauftragung (z.B. mit der Funktion des Asset Managers, Beraters, Brokers oder der Verwahrstelle) eng verbundener Unternehmen und Personen (insbesondere Gesellschafter), wird dieser Umstand den Anlegern gegenüber offengelegt
- Interne Maßnahmen zur Überwachung von dem Fonds benachteiligenden Market Impact durch Einzelanlagen von erheblichem Umfang
- Untersagung von „Frequent Trading“ durch Geschäftsleiter und Mitarbeiter der Gesellschaft durch Regelungen für persönliche Transaktionen und diesbezügliche Überwachung der von der Gesellschaft verwalteten Investmentvermögen
- Vereinbarung von Cut-off-Zeiten mit den Verwahrstellen, um Spekulationen gegen die von der Gesellschaft verwalteten Investmentvermögen entgegenzuwirken
- Einheitliche interne Zuteilungsgrundsätze für IPO-Zuteilungen

- Die Übertragung einer oder mehrerer Funktionen auf eine andere Gesellschaft erfolgt mit dem Ziel der Erweiterung des Spektrums der von der Gesellschaft zu erbringenden Dienstleistungen
- Ausübung der Stimmrechte in dem Portfolio des Fonds erfolgt auf Basis der Empfehlungen einer externen, neutralen Beratungsgesellschaft nach den Analyseleitlinien des BVI Bundesverband Investment und Asset Management e.V.
- Die Verwahrstelle des Fonds handelt unabhängig von der Gesellschaft und ist vertraglich dazu verpflichtet, ausschließlich im Interesse der Anleger zu handeln
- Interessen von Anlegern, die ihre Anlagen zurückgeben wollen und Anlegern, die ihre Anlagen im Fonds aufrechterhalten wollen, werden bei der internen Liquiditätssteuerung berücksichtigen
- Entsprechendes gilt auch hinsichtlich des Konflikts zwischen der Zielsetzung der Anlageverwaltung, in illiquide Vermögenswerte zu investieren und den Rücknahmegrundsätzen des Fonds.

24. Jahres-/Halbjahresberichte; Abschlussprüfer; Dienstleister

Die Jahresberichte und Halbjahresberichte sind bei der Gesellschaft sowie bei der Verwahrstelle erhältlich.

Mit der Prüfung des Fonds und des Jahresberichtes ist die KPMG AG Wirtschaftsprüfungsgesellschaft in Frankfurt am Main beauftragt. Der Wirtschaftsprüfer prüft den Jahresbericht des Fonds. Bei der Prüfung hat der Wirtschaftsprüfer auch festzustellen, ob bei der Verwaltung des Fonds die Vorschriften des KAGB sowie die Bestimmungen der Anlagebedingungen beachtet worden sind. Das Ergebnis der Prüfung hat der Wirtschaftsprüfer in einem besonderen Vermerk zusammenzufassen; der Vermerk ist in vollem Wortlaut im Jahresbericht wiederzugeben. Der Wirtschaftsprüfer hat den Bericht über die Prüfung des Fonds der BaFin auf Verlangen einzureichen.

Unternehmen, die von der Gesellschaft ausgelagerte Funktionen übernehmen, sind in dem Abschnitt 22 „Auslagerung“ dargestellt. Darüber hinaus hat die Gesellschaft folgende Dienstleister beauftragt:

- Anlageberater: Degussa Bank AG, Theodor-Heuss-Allee 74, 60486 Frankfurt am Main.
- Rechtsanwaltskanzleien. Zur rechtlichen Beratung in Sammelklagen sowie Privatklagen bedient sich die Gesellschaft der Anwaltskanzleien Diaz Reus Rolff & Targ LLP und DRRT Limited, Motley Rice LLC sowie Sturman LLC. Die vorgenannten Kanzleien sind in erster Linie mit der rechtlichen Vertretung der Gesellschaft bzw. des Fonds in US-Sammelklagen sowie in Privatklagen betraut. Rechtliche Beziehungen zwischen den Anwaltskanzleien und den Anlegern des Fonds werden durch die Bestellung der Anwaltskanzleien nicht begründet.
- Abschlussprüfer: KPMG AG Wirtschaftsprüfungsgesellschaft, The Squaire, Am Flughafen, 60549 Frankfurt am Main.

Durch die Beauftragung der jeweiligen Dienstleister werden rechtliche Beziehungen zwischen den Anlegern des Fonds und dem jeweiligen Dienstleister nicht begründet.

25. Zahlungen an die Anteilinhaber; Verbreitung der Berichte und sonstige Informationen

Durch die Beauftragung der Verwahrstelle ist sichergestellt, dass die Anleger die Ausschüttungen erhalten und dass Anteile zurückgenommen werden. Die in diesem Verkaufsprospekt erwähnten Anlegerinformationen können bei der Gesellschaft bezogen werden. Darüber hinaus sind diese Unterlagen auch bei der Verwahrstelle zu erhalten. Sie können auch auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.com> bezogen werden.

26. Weitere von der Gesellschaft verwaltete Investmentvermögen

Von der Gesellschaft werden noch folgende Publikums-Investmentvermögen verwaltet, die nicht Inhalt dieses Verkaufsprospekts sind.²²

Investmentvermögen nach der OGAW-Richtlinie

- 3.14 Tungsten Long Short Strategy
- 5D SteppenWolf Macro Alpha UI
- ACATIS - GANÉ VALUE EVENT FONDS UI
- ACATIS 5 STERNE-UNIVERSAL-FONDS
- ACATIS AKTIEN EUROPA FONDS UI
- ACATIS AKTIEN GLOBAL FONDS UI
- Acatis Asia Pacific Plus Fonds UI
- ACATIS Fair Value Bonds UI
- ACATIS Global Value Total Return UI
- ACATIS IfK Value Renten UI
- ACATIS India Value Equities
- ACEVO Global Healthcare Absolute Return UI
- AF Value Invest UI
- AG Ostalb Global Fonds
- AHF Global Select
- AHP Aristoteles Fonds UI
- aiFive Global Fund
- Aktien Opportunity UI
- Aktien Südeuropa UI
- ALL-IN-ONE
- Alpamayo Credit Fund UI
- Alpha Centauri Aktien
- ANOBA Aktiv L/S
- apo StrukturPortfolio Ausgewogen
- apo VV Defensiv – Privat
- apo VV Renten – Privat
- ART CapaMi UI
- ART Global Fixed Income UI
- ASSETS Defensive Opportunities UI
- ASSETS Special Opportunities UI
- ATHENA UI
- AvH Emerging Markets Fonds UI
- Belvoir Global Allocation II Universal
- BERENBERG DyMACS EQUITY MARKET NEUTRAL
- BERENBERG DyMACS FIXED INCOME MARKET NEUTRAL
- Berenberg Emerging Markets Bond Selection
- Berenberg Emerging Markets Equity Selection

²² Stand der Fondsliste: 08.01.2016.

Berenberg Euro Enhanced Liquidity
Berenberg Euro Financial Bond Selection
Berenberg Euro Government Bond Selection
Berenberg European Equity Selection
Berenberg Global Bond Selection
Berenberg Global Equity Selection
Berenberg High Discount
Berenberg Strategy Allocation
BERENBERG-1590-AKTIEN MITTELSTAND
BERENBERG-1590-FLEXIBLE ALLOKATION
Beta Opportunities UI
BfS EuroRenten-d 54
BfS Nachhaltigkeitsfonds Ertrag
BKC Aktienfonds
BKC Treuhand Portfolio
BKP Classic Fonds UI
BKP Dachfonds UI
BRW Vermögensarchitektur I UI
BRW Vermögensarchitektur II UI
BW-RENTA-INTERNATIONAL-UNIVERSAL-FONDS
BW-RENTA-UNIVERSAL-FONDS
CHOM CAPITAL Active Return Europe UI
COLLEGIUM Portfolio I
COLLEGIUM Portfolio II
CONCEPT Aurelia Global
Concord low eVaR Global
Convertible GLOBAL DIVERSIFIED UI
CYD Diversified Commodities
CYD Diversified Commodities ex - AL
Degussa Aktien Universal-Fonds
DEGUSSA BANK-UNIVERSAL-RENTENFONDS
Degussa Renten Universal-Fonds
Deutsche Postbank Europafonds Aktien
Deutsche Postbank Europafonds Plus
Deutsche Postbank Europafonds Renten
Deutsche Postbank Global Player
Deutsche Postbank Protekt Plus
Deutsche Postbank VL Invest
DUI Wertefinder
Earth Exploration Fund UI
Earth Gold Fund UI
Elite Plus UI
Estlander & Partners Trend Fund UI
Felspar Multi Asset UI
FIAG-UNIVERSAL-DACHFONDS
FIDUKA-UNIVERSAL-FONDS I
FINCA Active Duration
FIVV-MIC-Mandat-China
FIVV-MIC-Mandat-Offensiv
FIVV-MIC-Mandat-Rendite
FIVV-MIC-Mandat-Rohstoffe
FIVV-MIC-Mandat-Wachstum
FO Vermögensverwalterfonds
FVM-Stiftungsfonds
Galileo Multiple Opportunities UI
GAP Portfolio UI
GF Global UI
Global Allocation UI
GLS Bank Aktienfonds
Goyer & Göppel Smart Select Universal
Goyer & Göppel Zins-Invest alpha Universal

GR Dynamik
GR Noah
GSP Aktiv Portfolio UI
H&A-UNIVERSAL-KURZINVEST
HannoverscheBasisInvest
HannoverscheMaxInvest
HannoverscheMediumInvest
HanseMerkur Strategie ausgewogen
HanseMerkur Strategie chancenreich
HanseMerkur Strategie sicherheitsbewusst
Hansen & Heinrich Universal Fonds
HaRa-Invest UI
HMT Euro Aktien Solvency
HMT Global Antizyklik
HNC Advisors Diversified Multi-Asset-Class UI
HP&P Euro Select UI Fonds
HWG-FONDS
JRS-INTERNATIONAL-UNIVERSAL-FONDS
KGN Global UI
KHP Portfolio Defensiv
KJL Capital Absolute Return I UI
L&H Multi Strategie UI
LAM-EURO-CORPORATE HYBRIDE
LAM-EURO-CORPORATES-UNIVERSAL
LAM-EURO-RENTEN-UNIVERSAL
LAM-EURO-SMALL CAPS-UNIVERSAL
LAM-MULTI ASSET L/S
LAM-STIFTERFONDS-UNIVERSAL
Lampe Ausgewogen
Lampe Dynamik
Lampe Rendite Spezial
Lampe Solid
Lampe Strategie
Lampe Wachstum
LBBW Pro-Fund Credit I
Lebenswerte Zukunft Rentenfonds UI
Leonardo UI
Mandelbrot Market Neutral Germany
MARS 10 UI
MC 1 Universal
MellowFund Bond Select
MellowFund Global Equity
Merck Finck Stiftungsfonds UI
Merck Finck Vario Aktien Renten UI
Merck Finck Vario Spezial UI
Merck Finck Vermögensverwaltung Taktik UI
MFI Rendite Plus UI
morgen Aktien Global UI
Multi Asset Value Invest
NMX 30 Infrastructure Global UI
NordSelect
nova Steady HealthCare
Oberbandscheidt Global Flexibel UI
Oberbandscheidt Global Stockpicker
Optimal Risk Return Strategy UI
OVID Infrastructure HY Income UI
P & S Renditefonds
PERPRO-Universal AA2
Prisma Aktiv UI
Prisma Asianavigator UI
ProfitlichSchmidlin Fonds UI

PSM Growth UI
 PSM Value Strategy UI
 quantumX Global UI
 R + P UNIVERSAL-FONDS
 Riße Inflation Opportunities UI
 RIV Aktieninvest Global
 RIV Rationalinvest Vermögensverwalterfonds
 RP Vega
 RR Analysis BÖRSEBIUS MX Universal
 RR Analysis TopSelect Universal
 RSI International UI
 RW Portfolio Strategie UI
 S4A EU Pure Equity
 S4A Pure Equity Germany
 S4A US Long
 Sarasin-FairInvest-Bond-Universal-Fonds
 Sarasin-FairInvest-Universal-Fonds
 Seabird-Invest
 SEB Aktienfonds
 SEB BKW
 SEB EuroCompanies
 SEB Europafonds
 SEB Total Return Bond Fund
 SEB Zinsglobal
 sentix Fonds 1
 sentix Fonds Aktien Deutschland
 SIGAVEST Vermögensverwaltungsfonds UI
 SKALIS Evolution Defensive
 SKALIS Evolution Flex
 Solution Rendite Plus
 StarCapital Bondvalue UI
 Stoikos UI
 Strategie H&H
 SWuK Renten Flexibel UI
 Sydbank Vermögensverwaltung Dynamisch
 Sydbank Vermögensverwaltung Klassisch
 TAM Fortune Rendite
 Tiger German Opportunities UI
 Tinzenhorn Fonds
 Top 25 S
 TRENDCONCEPT-UNIVERSAL-FONDS-AKTIEN-EUROPA
 TREND-UNIVERSAL-FONDS-GLOBAL
 Triathlon UI
 TriStone UI
 Tungsten PARAGON UI
 Tungsten PARITON UI
 Tungsten SHY Synthetic High Yield UI
 Tungsten VEGAMIND UI
 Universal Floor Fund
 Universal-Shareconcept-BC
 V/A® Stiftungsfonds UI
 Value Partnership
 Vario Deutschland UI
 VB Triple
 Vermögensmandat Strategie Chance
 Vermögensmandat Strategie Ertrag
 Vermögensmandat Strategie Stabil
 Vermögensmandat Strategie Wachstum
 Vicenda Multi Asset Opp. Fund UCITS UI
 Voba Pforzheim Premium A Fonds UI
 VR Bank KT EuroProtect UI

Währungsfonds UI
 WALSER Portfolio German Select DE
 WAVE Total Return Fonds Dynamic
 WAVE Total Return Fonds
 Wells Fargo Renten International
 WM AKTIEN GLOBAL UI-FONDS
 WM AKTIEN GLOBAL US\$ UI-FONDS
 World Market Fund
 WWK-Rent
 Zukunftsportfolio Nachhaltigkeit

Alternative Investmentfonds (AIF)

- **Gemischte Sondervermögen**

11 Champions UI
 AktivBalance
 AktivBasis
 AktivChance
 AM Fortune Fund Defensive
 AM Fortune Fund Offensive
 BERENBERG-1590-STRATEGIE-UNIVERSAL
 BERENBERG-1590-ERTRAG-UNIVERSAL
 BERENBERG-1590-STIFTUNG
 BERENBERG-1590-SUBSTANZ-UNIVERSAL
 BERIAN-UNIVERSAL-FONDS
 D&J Alpha UI
 D&J Beta UI
 Deutsche Postbank Best Invest Wachstum
 Elbe Strategieportfolio Balance UI
 Elbe Strategieportfolio Defensiv UI
 Elbe Strategieportfolio Offensiv UI
 EMW-UNIVERSAL-FONDS
 FIDUKA Multi Asset Classic UI
 FIDUKA Multi Asset Dynamic UI
 FIMAX Vermögensverwaltungsfonds UI
 Fondspicker Global UI
 FP ERFOLGSSTRATEGIE DYNAMIK UI
 FVM-Classic UI
 HeLa UI
 Kirchröder Vermögensbildungsfonds 1 UI
 MasterFonds-VV Ausgewogen
 MasterFonds-VV Ertrag
 MasterFonds-VV Wachstum
 NILUS-UNIVERSAL-FONDS
 Pfau-StrategieDepot UI
 R+P Rendite Plus UI
 RBV – VV UI
 Spiekermann & CO Strategie I
 Stiftungsfonds Spiekermann & CO
 Stiftungsfonds Westfalen
 Thesi-Universal-Fonds
 UI Alsterstrategie I
 UNIKAT Premium Select Fonds
 Varios Flex Fonds UI
 Vermögensmanagement - Fonds Universal
 Voba Pforzheim Premium R Fonds UI
 ZinsPlus Fonds UI
 ZSBalance
 ZSDefensiv
 ZSDynamic

- **Sonstige Sondervermögen**

ACATIS Datini Valueflex Fonds
Aktivportfolio-UI
Conveo Capital-UI
Dynamic Opportunities-UI
EB - Sustainable Multi Asset Invest UI
Eventus-UI
Finiens Futura 1 UI
GRAMOS Multi Strategie UI
HaRa UI
Kapital Plus-UI
Optomoni-UI
PALI Global Select-U
Pollux I-UI
pro aurum ValueFlex
smart-invest LINDOS AR
World Top Emerging Market Fund UI

- **Altersvorsorge-Sondervermögen**

SEB GenerationPlus

Hinzu kommen zurzeit 434 Spezial-AIF.

C. Liste der Unterverwahrer

Die Verwahrstelle hat folgende Verwahraufgaben übertragen:

- Verwahrung in- und ausländischer Wertpapiere auf die Deutsche WertpapierService Bank AG, Frankfurt am Main.
- Verwahrung in- und ausländischer Futures- und Optionspositionen auf den UniCredit Bank AG (HVB), München

D. Recht des Käufers zum Widerruf

Widerrufsrecht

Kommt der Kauf von Anteilen an offenen Investmentvermögen aufgrund mündlicher Verhandlungen außerhalb der ständigen Geschäftsräume desjenigen zustande, der die Anteile verkauft oder den Verkauf vermittelt hat, so ist der Käufer berechtigt, seine Kauferklärung schriftlich und ohne Angabe von Gründen innerhalb einer Frist von zwei Wochen zu widerrufen (z.B. Brief, Fax, E-Mail). Das Widerrufsrecht besteht auch dann, wenn derjenige, der die Anteile verkauft oder den Verkauf vermittelt, keine ständigen Geschäftsräume hat.

Die Frist zum Widerruf beginnt erst zu laufen, wenn die Durchschrift des Antrags auf Vertragsschluss dem Käufer ausgehändigt oder ihm eine Kaufabrechnung übersandt worden ist und darin eine Belehrung über das Widerrufsrecht enthalten ist, die den Anforderungen des Artikels 246 Abs. 3 Satz 2 und 3 des Einführungsgesetzes zum Bürgerlichen Gesetzbuch genügt. Zur Wahrung der Frist genügt die rechtzeitige Absendung des Widerrufs. Ist der Fristbeginn streitig, trifft die Beweislast den Verkäufer. Der Widerruf ist schriftlich unter Angabe der Person des Erklärenden einschließlich dessen Unterschrift zu erklären, wobei eine Begründung nicht erforderlich ist.

Der Widerruf ist zu richten an

Universal-Investment-Gesellschaft mbH
Theodor-Heuss-Allee 70
60486 Frankfurt am Main

Telefax: (069) 7 10 43 – 700
Email: info@universal-investment.com

Ein Widerrufsrecht besteht nicht, wenn der Verkäufer nachweist, dass entweder der Käufer kein Verbraucher im Sinne des § 13 BGB ist oder er den Käufer zu den Verhandlungen, die zum Kauf der Anteile geführt haben, aufgrund vorhergehender Bestellung gemäß § 55 Abs. 1 der Gewerbeordnung aufgesucht hat.

Widerrufsfolgen

Ist der Widerruf wirksam erfolgt und hat der Käufer bereits Zahlungen geleistet, so sind ihm von der Gesellschaft gegebenenfalls Zug um Zug gegen Rückübertragung der erworbenen Anteile, die bezahlten Kosten und ein Betrag auszuzahlen, der dem Wert der bezahlten Anteile am Tage nach dem Eintritt der Widerrufserklärung entspricht. Auf das Recht zum Widerruf kann nicht verzichtet werden.

Die vorstehenden Ausführungen gelten entsprechend beim Verkauf der Anteile durch den Anleger.

E. Allgemeine Anlagebedingungen

ALLGEMEINE ANLAGEBEDINGUNGEN

zur Regelung des Rechtsverhältnisses zwischen den Anlegern

und der

UNIVERSAL-INVESTMENT-GESELLSCHAFT MBH,

Frankfurt am Main,

(nachstehend „Gesellschaft“ genannt)

für die von der Gesellschaft verwalteten

Sondervermögen gemäß der OGAW-Richtlinie, die nur in Verbindung

mit den für das jeweilige OGAW-Sondervermögen

aufgestellten Besonderen Anlagebedingungen

gelten.

§ 1 Grundlagen

- (1) Die Gesellschaft ist eine OGAW-Kapitalverwaltungsgesellschaft und unterliegt den Vorschriften des Kapitalanlagegesetzbuchs (KAGB).
- (2) Die Gesellschaft legt das bei ihr eingelegte Geld im eigenen Namen für gemeinschaftliche Rechnung der Anleger nach dem Grundsatz der Risikomischung in den nach dem KAGB zugelassenen Vermögensgegenständen gesondert vom eigenen Vermögen in Form eines OGAW-Sondervermögens an. Über die sich hieraus ergebenden Rechte der Anleger werden Urkunden (Anteilscheine) ausgestellt.
- (3) Das Rechtsverhältnis zwischen Gesellschaft und dem Anleger richtet sich nach den Allgemeinen und Besonderen Anlagebedingungen des OGAW-Sondervermögens und dem KAGB.

§ 2 Verwahrstelle

- (1) Die Gesellschaft bestellt für das OGAW-Sondervermögen ein Kreditinstitut als Verwahrstelle; die Verwahrstelle handelt unabhängig von der Gesellschaft und ausschließlich im Interesse der Anleger.
- (2) Die Aufgaben und Pflichten der Verwahrstelle richten sich nach dem mit der Gesellschaft geschlossenen Verwahrstellenvertrag, nach dem KAGB und den Allgemeinen und Besonderen Anlagebedingungen.
- (3) Die Verwahrstelle kann Verwahraufgaben nach Maßgabe des § 73 KAGB auf ein anderes Unternehmen (Unterverwahrer) auslagern. Näheres hierzu enthält der Verkaufsprospekt.

- (4) Die Verwahrstelle haftet gegenüber dem OGAW-Sondervermögen oder gegenüber den Anlegern für das Abhandenkommen eines verwahrten Finanzinstrumentes durch die Verwahrstelle oder durch einen Unterverwahrer, dem die Verwahrung von Finanzinstrumenten nach § 73 Abs. 1 KAGB übertragen wurde. Die Verwahrstelle haftet nicht, wenn sie nachweisen kann, dass das Abhandenkommen auf äußere Ereignisse zurückzuführen ist, deren Konsequenzen trotz aller angemessenen Gegenmaßnahmen unabwendbar waren. Weitergehende Ansprüche, die sich aus den Vorschriften des bürgerlichen Rechts auf Grund von Verträgen oder unerlaubten Handlungen ergeben, bleiben unberührt. Die Verwahrstelle haftet auch gegenüber dem OGAW-Sondervermögen oder den Anlegern für sämtliche sonstigen Verluste, die diese dadurch erleiden, dass die Verwahrstelle fahrlässig oder vorsätzlich ihre Verpflichtungen nach den Vorschriften des KAGB nicht erfüllt. Die Haftung der Verwahrstelle bleibt von einer etwaigen Übertragung der Verwahraufgaben nach Absatz 3 Satz 1 unberührt.

§ 3 Fondsverwaltung

- (1) Die Gesellschaft erwirbt und verwaltet die Vermögensgegenstände im eigenen Namen für gemeinschaftliche Rechnung der Anleger mit der gebotenen Sachkenntnis, Redlichkeit, Sorgfalt und Gewissenhaftigkeit. Sie handelt bei der Wahrnehmung ihrer Aufgaben unabhängig von der Verwahrstelle und ausschließlich im Interesse der Anleger.
- (2) Die Gesellschaft ist berechtigt, mit dem von den Anlegern eingelegten Geld die Vermögensgegenstände zu erwerben, diese wieder zu veräußern und den Erlös anderweitig anzulegen; sie ist ferner ermächtigt, alle sich aus der Verwaltung der Vermögensgegenstände ergebenden sonstigen Rechtshandlungen vorzunehmen.
- (3) Die Gesellschaft darf für gemeinschaftliche Rechnung der Anleger weder Gelddarlehen gewähren noch Verpflichtungen aus einem Bürgschafts- oder einem Garantievertrag eingehen; sie darf keine Vermögensgegenstände nach Maßgabe der §§ 193, 194 und 196 KAGB verkaufen, die im Zeitpunkt des Geschäftsabschlusses nicht zum OGAW-Sondervermögen gehören. § 197 KAGB bleibt unberührt.

§ 4 Anlagegrundsätze

Die Gesellschaft soll für das OGAW-Sondervermögen nur solche Vermögensgegenstände erwerben, die Ertrag und/oder Wachstum erwarten lassen. Sie bestimmt in den Besonderen Anlagebedingungen, welche Vermögensgegenstände für das OGAW-Sondervermögen erworben werden dürfen.

§ 5 Wertpapiere

Sofern die Besonderen Anlagebedingungen keine weiteren Einschränkungen vorsehen, darf die Gesellschaft vorbehaltlich des § 198 KAGB für Rechnung des OGAW-Sondervermögens Wertpapiere nur erwerben, wenn

- a) sie an einer Börse in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum zum Handel zugelassen oder in einem dieser Staaten an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind,
- b) sie ausschließlich an einer Börse außerhalb der Mitgliedstaaten der Europäischen Union oder außerhalb der anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum zum Handel zugelassen oder in einem dieser Staaten an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind, sofern die Wahl dieser

Börse oder dieses organisierten Marktes von der Bundesanstalt für Finanzdienstleistungsaufsicht (Bundesanstalt) zugelassen ist²³,

- c) ihre Zulassung an einer Börse in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum zum Handel oder ihre Zulassung an einem organisierten Markt oder ihre Einbeziehung in diesen Markt in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum nach den Ausgabebedingungen zu beantragen ist, sofern die Zulassung oder Einbeziehung dieser Wertpapiere innerhalb eines Jahres nach ihrer Ausgabe erfolgt,
- d) ihre Zulassung an einer Börse zum Handel oder ihre Zulassung an einem organisierten Markt oder die Einbeziehung in diesen Markt außerhalb der Mitgliedstaaten der Europäischen Union oder außerhalb der anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum nach den Ausgabebedingungen zu beantragen ist, sofern die Wahl dieser Börse oder dieses organisierten Marktes von der Bundesanstalt zugelassen ist und die Zulassung oder Einbeziehung dieser Wertpapiere innerhalb eines Jahres nach ihrer Ausgabe erfolgt,
- e) sie Aktien sind, die dem OGAW-Sondervermögen bei einer Kapitalerhöhung aus Gesellschaftsmitteln zustehen,
- f) sie in Ausübung von Bezugsrechten, die zum OGAW-Sondervermögen gehören, erworben werden,
- g) sie Anteile an geschlossenen Fonds sind, die die in § 193 Abs. 1 Satz 1 Nr. 7 KAGB genannten Kriterien erfüllen,
- h) sie Finanzinstrumente sind, die die in § 193 Abs. 1 Satz 1 Nr. 8 KAGB genannten Kriterien erfüllen.

Der Erwerb von Wertpapieren nach Satz 1 Buchstaben a) bis d) darf nur erfolgen, wenn zusätzlich die Voraussetzungen des § 193 Abs. 1 Satz 2 KAGB erfüllt sind. Erwerbbar sind auch Bezugsrechte, die aus Wertpapieren herrühren, welche ihrerseits nach diesem § 5 erwerbbar sind.

§ 6 Geldmarktinstrumente

- (1) Sofern die Besonderen Anlagebedingungen keine weiteren Einschränkungen vorsehen, darf die Gesellschaft vorbehaltlich des § 198 KAGB für Rechnung des OGAW-Sondervermögens Instrumente, die üblicherweise auf dem Geldmarkt gehandelt werden, sowie verzinsliche Wertpapiere, die zum Zeitpunkt ihres Erwerbs für das OGAW-Sondervermögen eine restliche Laufzeit von höchstens 397 Tagen haben, deren Verzinsung nach den Ausgabebedingungen während ihrer gesamten Laufzeit regelmäßig, mindestens aber einmal in 397 Tagen, marktgerecht angepasst wird oder deren Risikoprofil dem Risikoprofil solcher Wertpapiere entspricht (Geldmarktinstrumente), erwerben.
- Geldmarktinstrumente dürfen für das OGAW-Sondervermögen nur erworben werden, wenn sie
- a) an einer Börse in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum zum Handel zugelassen oder dort an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind,
 - b) ausschließlich an einer Börse außerhalb der Mitgliedstaaten der Europäischen Union oder außerhalb der anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum zum Handel zugelassen oder dort an einem anderen organisierten

²³ Die Börsenliste wird auf der Internet-Seite der Bundesanstalt veröffentlicht (<http://www.bafin.de>).

Markt zugelassen oder in diesen einbezogen sind, sofern die Wahl dieser Börse oder dieses organisierten Marktes von der Bundesanstalt zugelassen ist²⁴,

- c) von der Europäischen Union, dem Bund, einem Sondervermögen des Bundes, einem Land, einem anderen Mitgliedstaat oder einer anderen zentralstaatlichen, regionalen oder lokalen Gebietskörperschaft oder der Zentralbank eines Mitgliedstaates der Europäischen Union, der Europäischen Zentralbank oder der Europäischen Investitionsbank, einem Drittstaat oder, sofern dieser ein Bundesstaat ist, einem Gliedstaat dieses Bundesstaates oder von einer internationalen öffentlich-rechtlichen Einrichtung, der mindestens ein Mitgliedstaat der Europäischen Union angehört, begeben oder garantiert werden,
 - d) von einem Unternehmen begeben werden, dessen Wertpapiere auf den unter den Buchstaben a) und b) bezeichneten Märkten gehandelt werden,
 - e) von einem Kreditinstitut, das nach den im Recht der Europäischen Union festgelegten Kriterien einer Aufsicht unterstellt ist, oder einem Kreditinstitut, das Aufsichtsbestimmungen, die nach Auffassung der Bundesanstalt denjenigen des Rechts der Europäischen Union gleichwertig sind, unterliegt und diese einhält, begeben oder garantiert werden, oder
 - f) von anderen Emittenten begeben werden und diese den Anforderungen des § 194 Abs. 1 Satz 1 Nr. 6 KAGB entsprechen.
- (2) Geldmarktinstrumente im Sinne des Absatzes 1 dürfen nur erworben werden, wenn sie die jeweiligen Voraussetzungen des § 194 Abs. 2 und 3 KAGB erfüllen.

§ 7 Bankguthaben

Die Gesellschaft darf für Rechnung des OGAW-Sondervermögens Bankguthaben halten, die eine Laufzeit von höchstens zwölf Monaten haben. Die auf Sperrkonten zu führenden Guthaben können bei einem Kreditinstitut mit Sitz in einem Mitgliedstaat der Europäischen Union oder einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum unterhalten werden; die Guthaben können auch bei einem Kreditinstitut mit Sitz in einem Drittstaat, dessen Aufsichtsbestimmungen nach Auffassung der Bundesanstalt denjenigen des Rechts der Europäischen Union gleichwertig sind, gehalten werden. Sofern in den Besonderen Anlagebedingungen nichts anderes bestimmt ist, können die Bankguthaben auch auf Fremdwährung lauten.

§ 8 Investmentanteile

- (1) Sofern in den Besonderen Anlagebedingungen nichts Anderweitiges bestimmt ist, kann die Gesellschaft für Rechnung des OGAW-Sondervermögens Anteile an Investmentvermögen gemäß der Richtlinie 2009/65/EG (OGAW) erwerben. Anteile an anderen inländischen Sondervermögen und Investmentaktiengesellschaften mit veränderlichem Kapital sowie Anteile an offenen EU-AIF und ausländischen offenen AIF, können erworben werden, sofern sie die Anforderungen des § 196 Abs. 1 Satz 2 KAGB erfüllen.
- (2) Anteile an inländischen Sondervermögen und Investmentaktiengesellschaften mit veränderlichem Kapital, an EU-OGAW, an offenen EU-AIF und an ausländischen offenen AIF, darf die Gesellschaft nur erwerben, wenn nach den Anlagebedingungen oder der Satzung der Kapitalverwaltungsgesellschaft, der Investmentaktiengesellschaft mit veränderlichem Kapital, des EU-Investmentvermögens, der EU-Verwaltungsgesellschaft, des ausländischen AIF oder der ausländischen AIF-Verwaltungsgesellschaft insgesamt höchstens 10 % des

²⁴ Die Börsenliste wird auf der Internet-Seite der Bundesanstalt veröffentlicht (<http://www.bafin.de>).

Wertes ihres Vermögens in Anteilen an anderen inländischen Sondervermögen, Investmentaktiengesellschaften mit veränderlichem Kapital, offenen EU-Investmentvermögen oder ausländischen offenen AIF angelegt werden dürfen.

§ 9 Derivate

- (1) Sofern in den Besonderen Anlagebedingungen nichts Anderweitiges bestimmt ist, kann die Gesellschaft im Rahmen der Verwaltung des OGAW-Sondervermögens Derivate gemäß § 197 Abs. 1 Satz 1 KAGB und Finanzinstrumente mit derivativer Komponente gemäß § 197 Abs. 1 Satz 2 KAGB einsetzen. Sie darf – der Art und dem Umfang der eingesetzten Derivate und Finanzinstrumente mit derivativer Komponente entsprechend – zur Ermittlung der Auslastung der nach § 197 Abs. 2 KAGB festgesetzten Marktrisikogrenze für den Einsatz von Derivaten und Finanzinstrumenten mit derivativer Komponente entweder den einfachen oder den qualifizierten Ansatz im Sinne der gemäß § 197 Abs. 3 KAGB erlassenen „Verordnung über Risikomanagement und Risikomessung beim Einsatz von Derivaten, Wertpapier-Darlehen und Pensionsgeschäften in Investmentvermögen nach dem Kapitalanlagegesetzbuch“ (DerivateV) nutzen; das Nähere regelt der Verkaufsprospekt.
- (2) Sofern die Gesellschaft den einfachen Ansatz nutzt, darf sie regelmäßig nur Grundformen von Derivaten, Finanzinstrumenten mit derivativer Komponente oder Kombinationen aus diesen Derivaten, Finanzinstrumenten mit derivativer Komponente oder Kombinationen aus gemäß § 197 Abs. 1 Satz 1 KAGB zulässigen Basiswerten im OGAW-Sondervermögen einsetzen. Komplexe Derivate aus gemäß § 197 Abs. 1 Satz 1 KAGB zulässigen Basiswerten dürfen nur zu einem vernachlässigbaren Anteil eingesetzt werden. Der nach Maßgabe von § 16 DerivateV zu ermittelnde Anrechnungsbetrag des OGAW-Sondervermögens für das Marktrisiko darf zu keinem Zeitpunkt den Wert des Sondervermögens übersteigen.

Grundformen von Derivaten sind:

- a) Terminkontrakte auf die Basiswerte nach § 197 Abs. 1 KAGB mit der Ausnahme von Investmentanteilen nach § 196 KAGB;
 - b) Optionen oder Optionsscheine auf die Basiswerte nach § 197 Abs. 1 KAGB mit der Ausnahme von Investmentanteilen nach § 196 KAGB und auf Terminkontrakte nach Buchstabe a), wenn sie die folgenden Eigenschaften aufweisen:
 - aa) eine Ausübung ist entweder während der gesamten Laufzeit oder zum Ende der Laufzeit möglich und
 - bb) der Optionswert hängt zum Ausübungzeitpunkt linear von der positiven oder negativen Differenz zwischen Basispreis und Marktpreis des Basiswerts ab und wird null, wenn die Differenz das andere Vorzeichen hat;
 - c) Zinsswaps, Währungswaps oder Zins-Währungswaps;
 - d) Optionen auf Swaps nach Buchstabe c), sofern sie die in Buchstabe b) unter Buchstaben aa) und bb) beschriebenen Eigenschaften aufweisen (Swaptions);
 - e) Credit Default Swaps, die sich auf einen einzelnen Basiswert beziehen (Single Name Credit Default Swaps).
- (3) Sofern die Gesellschaft den qualifizierten Ansatz nutzt, darf sie – vorbehaltlich eines geeigneten Risikomanagementsystems – in jegliche Finanzinstrumente mit derivativer Komponente oder Derivate investieren, die von einem gemäß § 197 Abs. 1 Satz 1 KAGB zulässigen Basiswert abgeleitet sind.

Hierbei darf der dem OGAW-Sondervermögen zuzuordnende potenzielle Risikobetrag für das Marktrisiko („Risikobetrag“) zu keinem Zeitpunkt das Zweifache des potenziellen Risikobetrags für das Marktrisiko des zugehörigen Vergleichsvermögens gemäß § 9 der Deri-

vateV übersteigen. Alternativ darf der Risikobetrag zu keinem Zeitpunkt 20 % des Wertes des OGAW-Sondervermögens übersteigen.

- (4) Unter keinen Umständen darf die Gesellschaft bei diesen Geschäften von den in den Allgemeinen oder Besonderen Anlagebedingungen oder von den im Verkaufsprospekt genannten Anlagegrundsätzen und -grenzen abweichen.
- (5) Die Gesellschaft wird Derivate und Finanzinstrumente mit derivativer Komponente zum Zwecke der Absicherung, der effizienten Portfoliosteuerung und der Erzielung von Zusatzerträgen einsetzen, wenn und soweit sie dies im Interesse der Anleger für geboten hält.
- (6) Bei der Ermittlung der Marktrisikogrenze für den Einsatz von Derivaten und Finanzinstrumenten mit derivativer Komponente darf die Gesellschaft jederzeit gemäß § 6 Satz 3 der DerivateV zwischen dem einfachen und dem qualifizierten Ansatz wechseln. Der Wechsel bedarf nicht der Genehmigung durch die Bundesanstalt, die Gesellschaft hat den Wechsel jedoch unverzüglich der Bundesanstalt anzugeben und im nächstfolgenden Halbjahres- oder Jahresbericht bekannt zu machen.
- (7) Beim Einsatz von Derivaten und Finanzinstrumenten mit derivativer Komponente wird die Gesellschaft die DerivateV beachten.

§ 10 Sonstige Anlageinstrumente

Sofern in den Besonderen Anlagebedingungen nichts Anderweitiges bestimmt ist, kann die Gesellschaft für Rechnung des OGAW-Sondervermögens bis zu 10 % des Wertes des OGAW-Sondervermögens in Sonstige Anlageinstrumente gemäß § 198 KAGB anlegen.

§ 11 Emittentengrenzen und Anlagegrenzen

- (1) Bei der Verwaltung hat die Gesellschaft die im KAGB, in der DerivateV und in den Anlagebedingungen festgelegten Grenzen und Beschränkungen zu beachten.
- (2) Wertpapiere und Geldmarktinstrumente einschließlich der in Pension genommenen Wertpapiere und Geldmarktinstrumente desselben Emittenten dürfen bis zu 5 % des Wertes des OGAW-Sondervermögens erworben werden; in diesen Werten dürfen jedoch bis zu 10 % des Wertes des OGAW-Sondervermögens angelegt werden, wenn dies in den Besonderen Anlagebedingungen vorgesehen ist und der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Emittenten 40 % des Wertes des OGAW-Sondervermögens nicht übersteigt.
- (3) Die Gesellschaft darf in Schuldverschreibungen, Schuldscheindarlehen und Geldmarktinstrumente, die vom Bund, einem Land, der Europäischen Union, einem Mitgliedstaat der Europäischen Union oder seinen Gebietskörperschaften, einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum, einem Drittstaat oder von einer internationalen Organisation, der mindestens ein Mitgliedstaat der Europäischen Union angehört, ausgegeben oder garantiert worden sind, jeweils bis zu 35 % des Wertes des OGAW-Sondervermögens anlegen.
- (4) In Pfandbriefen und Kommunalschuldverschreibungen sowie Schuldverschreibungen, die von Kreditinstituten mit Sitz in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum ausgegeben worden sind, darf die Gesellschaft jeweils bis zu 25 % des Wertes des OGAW-Sondervermögens anlegen, wenn die Kreditinstitute aufgrund gesetzlicher Vorschriften zum Schutz der Inhaber dieser Schuldverschreibungen einer besonderen öffentlichen Auf-

sicht unterliegen und die mit der Ausgabe der Schuldverschreibungen aufgenommenen Mittel nach den gesetzlichen Vorschriften in Vermögenswerten angelegt werden, die während der gesamten Laufzeit der Schuldverschreibungen die sich aus ihnen ergebenden Verbindlichkeiten ausreichend decken und die bei einem Ausfall des Emittenten vorrangig für die fällig werdenden Rückzahlungen und die Zahlung der Zinsen bestimmt sind. Legt die Gesellschaft mehr als 5 % des Wertes des OGAW-Sondervermögens in Schuldverschreibungen desselben Emittenten nach Satz 1 an, so darf der Gesamtwert dieser Schuldverschreibungen 80 % des Wertes des OGAW-Sondervermögens nicht übersteigen.

- (5) Die Grenze in Absatz 3 darf für Wertpapiere und Geldmarktinstrumente desselben Emittenten nach Maßgabe von § 206 Abs. 2 KAGB überschritten werden, sofern die Besonderen Anlagebedingungen dies unter Angabe der betreffenden Emittenten vorsehen. In diesen Fällen müssen die für Rechnung des OGAW-Sondervermögens gehaltenen Wertpapiere und Geldmarktinstrumente aus mindestens sechs verschiedenen Emissionen stammen, wobei nicht mehr als 30 % des Wertes des OGAW-Sondervermögens in einer Emission gehalten werden dürfen.
- (6) Die Gesellschaft darf nur bis zu 20 % des Wertes des OGAW-Sondervermögens in Bankguthaben nach Maßgabe des § 195 KAGB bei demselben Kreditinstitut anlegen.
- (7) Die Gesellschaft hat sicherzustellen, dass eine Kombination aus
 - a) Wertpapieren und Geldmarktinstrumenten, die von ein und derselben Einrichtung begeben werden,
 - b) Einlagen bei dieser Einrichtung,
 - c) Anrechnungsbeträgen für das Kontrahentenrisiko der mit dieser Einrichtung eingegangenen Geschäfte,
 20 % des Wertes des OGAW-Sondervermögens nicht übersteigt. Satz 1 gilt für die in Absatz 3 und 4 genannten Emittenten und Garantiegeber mit der Maßgabe, dass die Gesellschaft sicherzustellen hat, dass eine Kombination der in Satz 1 genannten Vermögensgegenstände und Anrechnungsbeträge 35 % des Wertes des OGAW-Sondervermögens nicht übersteigt. Die jeweiligen Einzelobergrenzen bleiben in beiden Fällen unberührt.
- (8) Die in Absatz 3 und 4 genannten Schuldverschreibungen, Schuldscheindarlehen und Geldmarktinstrumente werden bei der Anwendung der in Absatz 2 genannten Grenzen von 40 % nicht berücksichtigt. Die in den Absätzen 2 bis 4 und Absätzen 6 bis 7 genannten Grenzen dürfen abweichend von der Regelung in Absatz 7 nicht kumuliert werden.
- (9) Die Gesellschaft darf in Anteilen an einem einzigen Investmentvermögen nach Maßgabe des § 196 Abs. 1 KAGB nur bis zu 20 % des Wertes des OGAW-Sondervermögens anlegen. In Anteilen an Investmentvermögen nach Maßgabe des § 196 Abs. 1 Satz 2 KAGB darf die Gesellschaft insgesamt nur bis zu 30 % des Wertes des OGAW-Sondervermögens anlegen. Die Gesellschaft darf für Rechnung des OGAW-Sondervermögens nicht mehr als 25 % der ausgegebenen Anteile eines anderen offenen inländischen, EU- oder ausländischen Investmentvermögens, das nach dem Grundsatz der Risikomischung in Vermögensgegenstände im Sinne der §§ 192 bis 198 KAGB angelegt ist, erwerben.

§ 12 Verschmelzung

- (1) Die Gesellschaft darf nach Maßgabe der §§ 181 bis 191 KAGB
 - a) sämtliche Vermögensgegenstände und Verbindlichkeiten dieses OGAW-Sondervermögens auf ein anderes bestehendes oder ein neues, dadurch gegründetes

- Sondervermögen oder einen EU-OGAW oder eine OGAW-Investmentaktiengesellschaft mit veränderlichem Kapital übertragen;
- b) sämtliche Vermögensgegenstände und Verbindlichkeiten eines anderen offenen Investmentvermögens, eines EU-OGAW oder einer Investmentaktiengesellschaft mit veränderlichem Kapital in dieses OGAW-Sondervermögen aufnehmen.
- (2) Die Verschmelzung bedarf der Genehmigung der jeweils zuständigen Aufsichtsbehörde. Die Einzelheiten des Verfahrens ergeben sich aus den §§ 182 bis 191 KAGB.
 - (3) Das OGAW-Sondervermögen darf nur mit einem Investmentvermögen verschmolzen werden, das kein OGAW ist, wenn das übernehmende oder neugegründete Investmentvermögen weiterhin ein OGAW ist. Verschmelzungen eines EU-OGAW auf das OGAW-Sondervermögen können darüber hinaus gemäß den Vorgaben des Art. 2 Abs. 1 Buchst. p Ziff. iii der Richtlinie 2009/65/EG erfolgen.

§ 13 Wertpapier-Darlehen

- (1) Die Gesellschaft darf für Rechnung des OGAW-Sondervermögens einem Wertpapier-Darlehensnehmer gegen ein marktgerechtes Entgelt nach Übertragung ausreichender Sicherheiten gemäß § 200 Abs. 2 KAGB ein jederzeit kündbares Wertpapier-Darlehen gewähren. Der Kurswert der zu übertragenden Wertpapiere darf zusammen mit dem Kurswert der für Rechnung des OGAW-Sondervermögens demselben Wertpapier-Darlehensnehmer einschließlich konzernangehöriger Unternehmen im Sinne des § 290 Handelsgesetzbuch bereits als Wertpapier-Darlehen übertragenen Wertpapiere 10 % des Wertes des OGAW-Sondervermögens nicht übersteigen.
- (2) Werden die Sicherheiten für die übertragenen Wertpapiere vom Wertpapier-Darlehensnehmer in Guthaben erbracht, müssen die Guthaben auf Sperrkonten gemäß § 200 Abs. 2 Satz 3 Nr. 1 KAGB unterhalten werden. Alternativ darf die Gesellschaft von der Möglichkeit Gebrauch machen, diese Guthaben in der Währung des Guthabens in folgende Vermögensgegenstände anzulegen:
 - a) in Schuldverschreibungen, die eine hohe Qualität aufweisen und die vom Bund, einem Land, der Europäischen Union, einem Mitgliedstaat der Europäischen Union oder seinen Gebietskörperschaften, einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum oder einem Drittstaat ausgegeben worden sind,
 - b) in Geldmarktfonds mit kurzer Laufzeitstruktur entsprechend von der Bundesanstalt auf Grundlage von § 4 Abs. 2 KAGB erlassenen Richtlinien oder
 - c) im Wege eines Pensionsgeschäftes mit einem Kreditinstitut, das die jederzeitige Rückforderung des aufgelaufenen Guthabens gewährleistet.

Die Erträge aus der Anlage der Sicherheiten stehen dem OGAW-Sondervermögen zu.

- (3) Die Gesellschaft kann sich auch eines von einer Wertpapiersammelbank oder von einem anderen in den Besonderen Anlagebedingungen genannten Unternehmen, dessen Unternehmensgegenstand die Abwicklung von grenzüberschreitenden Effektengeschäften für andere ist, organisierten Systems zur Vermittlung und Abwicklung der Wertpapier-Darlehen bedienen, das von den Anforderungen der §§ 200 und 201 KAGB abweicht, wenn durch die Bedingungen dieses Systems die Wahrung der Interessen der Anleger gewährleistet ist und von dem jederzeitigen Kündigungsrecht nach Absatz 1 nicht abgewichen wird.
- (4) Sofern in den Besonderen Anlagebedingungen nichts Anderweitiges bestimmt ist, darf die Gesellschaft Wertpapier-Darlehen auch in Bezug auf Geldmarktinstrumente und Invest-

mentanteile gewähren, sofern diese Vermögensgegenstände für das OGAW-Sondervermögen erwerbbar sind. Die Regelungen der Absätze 1 bis 3 gelten hierfür sinngemäß.

§ 14 Pensionsgeschäfte

- (1) Die Gesellschaft darf für Rechnung des OGAW-Sondervermögens jederzeit kündbare Wertpapier-Pensionsgeschäfte im Sinne von § 340b Abs. 2 Handelsgesetzbuch gegen Entgelt mit Kreditinstituten oder Finanzdienstleistungsinstituten auf der Grundlage standardisierter Rahmenverträge abschließen.
- (2) Die Pensionsgeschäfte müssen Wertpapiere zum Gegenstand haben, die nach den Anlagebedingungen für das OGAW-Sondervermögen erworben werden dürfen.
- (3) Die Pensionsgeschäfte dürfen höchstens eine Laufzeit von 12 Monaten haben.
- (4) Sofern in den Besonderen Anlagebedingungen nichts Anderweitiges bestimmt ist, darf die Gesellschaft Pensionsgeschäfte auch in Bezug auf Geldmarktinstrumente und Investmentanteile gewähren, sofern diese Vermögensgegenstände für das OGAW-Sondervermögen erwerbbar sind. Die Regelungen der Absätze 1 bis 3 gelten hierfür sinngemäß.

§ 15 Kreditaufnahme

Die Gesellschaft darf für gemeinschaftliche Rechnung der Anleger kurzfristige Kredite bis zur Höhe von 10 % des Wertes des OGAW-Sondervermögens aufnehmen, wenn die Bedingungen der Kreditaufnahme marktüblich sind und die Verwahrstelle der Kreditaufnahme zustimmt.

§ 16 Anteilscheine

- (1) Die Anteilscheine lauten auf den Inhaber und sind über einen Anteil oder eine Mehrzahl von Anteilen ausgestellt.
- (2) Die Anteile können verschiedene Ausgestaltungsmerkmale, insbesondere hinsichtlich der Ertragsverwendung, des Ausgabeaufschlags, des Rücknahmeabschlags, der Währung des Anteilwertes, der Verwaltungsvergütung, der Mindestanlagesumme oder einer Kombination dieser Merkmale (Anteilklassen) haben. Die Einzelheiten sind in den Besonderen Anlagebedingungen festgelegt.
- (3) Die Anteilscheine tragen mindestens die handschriftlichen oder vervielfältigten Unterschriften der Gesellschaft und der Verwahrstelle.
- (4) Die Anteile sind übertragbar. Mit der Übertragung eines Anteilscheines gehen die in ihm verbrieften Rechte über. Der Gesellschaft gegenüber gilt in jedem Falle der Inhaber des Anteilscheines als der Berechtigte.
- (5) Die Rechte der Anleger bzw. die Rechte der Anleger einer Anteilkasse werden in einer Globalurkunde verbrieft. Der Anspruch auf Einzelverbriefung ist ausgeschlossen. Sofern für das OGAW-Sondervermögen in der Vergangenheit effektive Stücke ausgegeben wurden und diese sich mit Ablauf des 31. Dezember 2016 nicht in Sammelverwahrung bei einer der in § 97 Abs. 1 Satz 2 KAGB genannten Stellen befinden, werden diese effektiven Stücke mit Ablauf des 31. Dezember 2016 kraftlos. Die Anteile der Anleger werden stattdessen in einer Globalurkunde verbrieft und auf einem gesonderten Depot der Verwahrstelle gutgeschrieben. Mit der Einreichung eines kraftlosen effektiven Stücks bei der Verwahrstelle

kann der Einreicher die Gutschrift eines entsprechenden Anteils auf ein von ihm zu benennendes und für ihn geführtes Depotkonto verlangen. Effektive Stücke, die sich mit Ablauf des 31. Dezember 2016 in Sammelverwahrung bei einer der in § 97 Abs. 1 Satz 2 KAGB genannten Stellen befinden, können jederzeit in eine Globalurkunde überführt werden.

§ 17 Ausgabe und Rücknahme von Anteilscheinen, Aussetzung der Rücknahme

- (1) Die Anzahl der ausgegebenen Anteile und entsprechenden Anteilscheine ist grundsätzlich nicht beschränkt. Die Gesellschaft behält sich vor, die Ausgabe von Anteilen vorübergehend oder vollständig einzustellen.
- (2) Die Anteile können bei der Gesellschaft, der Verwahrstelle oder durch Vermittlung Dritter erworben werden.
- (3) Die Anleger können von der Gesellschaft die Rücknahme der Anteile verlangen. Die Gesellschaft ist verpflichtet, die Anteile zum jeweils geltenden Rücknahmepreis für Rechnung des OGAW-Sondervermögens zurückzunehmen. Rücknahmestelle ist die Verwahrstelle.
- (4) Der Gesellschaft bleibt jedoch vorbehalten, die Rücknahme der Anteile gemäß § 98 Abs. 2 KAGB auszusetzen, wenn außergewöhnliche Umstände vorliegen, die eine Aussetzung unter Berücksichtigung der Interessen der Anleger erforderlich erscheinen lassen.
- (5) Die Gesellschaft hat die Anleger durch Bekanntmachung im Bundesanzeiger und darüber hinaus in einer hinreichend verbreiteten Wirtschafts- oder Tageszeitung oder in den in dem Verkaufsprospekt bezeichneten elektronischen Informationsmedien über die Aussetzung gemäß Absatz 4 und die Wiederaufnahme der Rücknahme zu unterrichten. Die Anleger sind über die Aussetzung und Wiederaufnahme der Rücknahme der Anteile unverzüglich nach der Bekanntmachung im Bundesanzeiger mittels eines dauerhaften Datenträgers zu unterrichten.

§ 18 Ausgabe- und Rücknahmepreise

- (1) Zur Errechnung des Ausgabe- und Rücknahmepreises der Anteile werden die Verkehrswerte der zu dem OGAW-Sondervermögen gehörenden Vermögensgegenstände abzüglich der aufgenommenen Kredite und sonstigen Verbindlichkeiten (Nettoinventarwert) ermittelt und durch die Zahl der umlaufenden Anteile geteilt (Anteilwert). Werden gemäß § 16 Abs. 2 unterschiedliche Anteilklassen für das OGAW-Sondervermögen eingeführt, ist der Anteilwert sowie der Ausgabe- und Rücknahmepreis für jede Anteilkasse gesondert zu ermitteln. Die Bewertung der Vermögensgegenstände erfolgt gemäß §§ 168 und 169 KAGB und der Kapitalanlage-Rechnungslegungs- und -Bewertungsverordnung (KARBV).
- (2) Der Ausgabepreis entspricht dem Anteilwert am OGAW-Sondervermögen, gegebenenfalls zuzüglich eines in den Besonderen Anlagebedingungen festzusetzenden Ausgabeaufschlags gemäß § 165 Abs. 2 Nr. 8 KAGB. Der Rücknahmepreis entspricht dem Anteilwert am OGAW-Sondervermögen, gegebenenfalls abzüglich eines in den Besonderen Anlagebedingungen festzusetzenden Rücknahmeabschlags gemäß § 165 Abs. 2 Nr. 8 KAGB.
- (3) Der Abrechnungstichtag für Anteilabrufe und Rücknahmeaufträge ist spätestens der auf den Eingang des Anteilsabrufs- bzw. Rücknahmeauftrags folgende Wertermittlungstag, soweit in den Besonderen Anlagebedingungen nichts anderes bestimmt ist.
- (4) Die Ausgabe- und Rücknahmepreise werden börsentäglich ermittelt. Soweit in den Besonderen Anlagebedingungen nichts weiteres bestimmt ist, können die Gesellschaft und die Verwahrstelle an gesetzlichen Feiertagen, die Börsentage sind, sowie am 24. und

31. Dezember jedes Jahres von einer Ermittlung des Wertes absehen; das Nähere regelt der Verkaufsprospekt.

§ 19 Kosten

In den Besonderen Anlagebedingungen werden die Aufwendungen und die der Gesellschaft, der Verwahrstelle und Dritten zustehenden Vergütungen, die dem OGAW-Sondervermögen belastet werden können, genannt. Für Vergütungen im Sinne von Satz 1 ist in den Besonderen Anlagebedingungen darüber hinaus anzugeben, nach welcher Methode, in welcher Höhe und aufgrund welcher Berechnung sie zu leisten sind.

§ 20 Rechnungslegung

- (1) Spätestens vier Monate nach Ablauf des Geschäftsjahres des OGAW-Sondervermögens macht die Gesellschaft einen Jahresbericht einschließlich Ertrags- und Aufwandsrechnung gemäß § 101 Abs. 1, 2 und 4 KAGB bekannt.
- (2) Spätestens zwei Monate nach der Mitte des Geschäftsjahres macht die Gesellschaft einen Halbjahresbericht gemäß § 103 KAGB bekannt.
- (3) Wird das Recht zur Verwaltung des OGAW-Sondervermögens während des Geschäftsjahrs auf eine andere Kapitalverwaltungsgesellschaft übertragen oder das OGAW-Sondervermögen während des Geschäftsjahrs auf ein anderes Sondervermögen oder einen EU-OGAW verschmolzen, so hat die Gesellschaft auf den Übertragungsstichtag einen Zwischenbericht zu erstellen, der den Anforderungen an einen Jahresbericht gemäß Absatz 1 entspricht.
- (4) Wird das OGAW-Sondervermögen abgewickelt, hat die Verwahrstelle jährlich sowie auf den Tag, an dem die Abwicklung beendet ist, einen Abwicklungsbericht zu erstellen, der den Anforderungen an einen Jahresbericht gemäß Absatz 1 entspricht.
- (5) Die Berichte sind bei der Gesellschaft und der Verwahrstelle und weiteren Stellen, die im Verkaufsprospekt und in den wesentlichen Anlegerinformationen anzugeben sind, erhältlich; sie werden ferner im Bundesanzeiger bekannt gemacht.

§ 21 Kündigung und Abwicklung des OGAW-Sondervermögens

- (1) Die Gesellschaft kann die Verwaltung des OGAW-Sondervermögens mit einer Frist von mindestens sechs Monaten durch Bekanntmachung im Bundesanzeiger und darüber hinaus im Jahresbericht oder Halbjahresbericht kündigen. Die Anleger sind über eine nach Satz 1 bekannt gemachte Kündigung mittels eines dauerhaften Datenträgers unverzüglich zu unterrichten.
- (2) Mit dem Wirksamwerden der Kündigung erlischt das Recht der Gesellschaft, das OGAW-Sondervermögen zu verwalten. In diesem Falle geht das OGAW-Sondervermögen bzw. das Verfügungsrecht über das OGAW-Sondervermögen auf die Verwahrstelle über, die es abzuwickeln und an die Anleger zu verteilen hat. Für die Zeit der Abwicklung hat die Verwahrstelle einen Anspruch auf Vergütung ihrer Abwicklungstätigkeit sowie auf Ersatz ihrer Aufwendungen, die für die Abwicklung erforderlich sind. Mit Genehmigung der Bundesanstalt kann die Verwahrstelle von der Abwicklung und Verteilung absehen und einer anderen Kapitalverwaltungsgesellschaft die Verwaltung des OGAW-Sondervermögens nach Maßgabe der bisherigen Anlagebedingungen übertragen.

- (3) Die Gesellschaft hat auf den Tag, an dem ihr Verwaltungsrecht nach Maßgabe des § 99 KAGB erlischt, einen Auflösungsbericht zu erstellen, der den Anforderungen an einen Jahresbericht nach § 20 Abs. 1 entspricht.

§ 22 Wechsel der Kapitalverwaltungsgesellschaft und der Verwahrstelle

- (1) Die Gesellschaft kann das Verwaltungs- und Verfügungsrecht über das OGAW-Sondervermögen auf eine andere Kapitalverwaltungsgesellschaft übertragen. Die Übertragung bedarf der vorherigen Genehmigung durch die Bundesanstalt.
- (2) Die genehmigte Übertragung wird im Bundesanzeiger und darüber hinaus im Jahresbericht oder Halbjahresbericht bekannt gemacht. Die Anleger sind über eine nach Satz 1 bekannt gemachte Übertragung unverzüglich mittels eines dauerhaften Datenträgers zu unterrichten. Die Übertragung wird frühestens drei Monate nach ihrer Bekanntmachung im Bundesanzeiger wirksam.
- (3) Die Gesellschaft kann die Verwahrstelle für das OGAW-Sondervermögen wechseln. Der Wechsel bedarf der Genehmigung der Bundesanstalt.

§ 23 Änderungen der Anlagebedingungen

- (1) Die Gesellschaft kann die Anlagebedingungen ändern.
- (2) Änderungen der Anlagebedingungen bedürfen der vorherigen Genehmigung durch die Bundesanstalt. Soweit die Änderungen nach Satz 1 Anlagegrundsätze des OGAW-Sondervermögens betreffen, bedürfen sie der vorherigen Zustimmung des Aufsichtsrates der Gesellschaft.
- (3) Sämtliche vorgesehenen Änderungen werden im Bundesanzeiger und darüber hinaus in einer hinreichend verbreiteten Wirtschafts- oder Tageszeitung oder in den im Verkaufsprospekt bezeichneten elektronischen Informationsmedien bekannt gemacht. In einer Veröffentlichung nach Satz 1 ist auf die vorgesehenen Änderungen und ihr Inkrafttreten hinzuweisen. Im Falle von Kostenänderungen im Sinne des § 162 Abs. 2 Nr. 11 KAGB, Änderungen der Anlagegrundsätze des OGAW-Sondervermögens im Sinne des § 163 Abs. 3 KAGB oder Änderungen in Bezug auf wesentliche Anlegerrechte sind den Anlegern zeitgleich mit der Bekanntmachung nach Satz 1 die wesentlichen Inhalte der vorgesehenen Änderungen der Anlagebedingungen und ihre Hintergründe sowie eine Information über ihre Rechte nach § 163 Abs. 3 KAGB in einer verständlichen Art und Weise mittels eines dauerhaften Datenträgers gemäß § 163 Abs. 4 KAGB zu übermitteln.
- (4) Die Änderungen treten frühestens am Tag nach ihrer Bekanntmachung im Bundesanzeiger in Kraft, im Falle von Änderungen der Kosten und der Anlagegrundsätze jedoch nicht vor Ablauf von drei Monaten nach der entsprechenden Bekanntmachung.

§ 24 Erfüllungsort, Gerichtsstand

- (1) Erfüllungsort ist der Sitz der Gesellschaft.
- (2) Hat der Anleger im Inland keinen allgemeinen Gerichtsstand, so ist nicht ausschließlicher Gerichtsstand der Sitz der Gesellschaft.

F. Besondere Anlagebedingungen

B E S O N D E R E A N L A G E B E D I N G U N G E N

zur Regelung des Rechtsverhältnisses zwischen den Anlegern

und der

UNIVERSAL-INVESTMENT-GESELLSCHAFT MBH,

Frankfurt am Main,

(nachstehend „Gesellschaft“ genannt)

für das von der Gesellschaft verwaltete

Sondervermögen gemäß der OGAW-Richtlinie

DEGUSSA BANK-UNIVERSAL-RENTENFONDS,

die nur in Verbindung mit den für dieses Sondervermögen

von der Gesellschaft aufgestellten

Allgemeinen Anlagebedingungen (nachstehend „AABen“ genannt)

gelten.

ANLAGEGRUNDSÄTZE UND ANLAGEGRENZEN

§ 1 Vermögensgegenstände

Die Gesellschaft darf für das OGAW-Sondervermögen folgende Vermögensgegenstände erwerben:

1. Wertpapiere gemäß § 193 KAGB,
2. Geldmarktinstrumente gemäß § 194 KAGB,
3. Bankguthaben gemäß § 195 KAGB,
4. Investmentanteile gemäß § 196 KAGB,
5. Derivate gemäß § 197 KAGB,
6. Sonstige Anlageinstrumente gemäß § 198 KAGB.

§ 2 Anlagegrenzen

- (1) Das OGAW-Sondervermögen darf bis zu 100 % aus Wertpapieren gemäß § 1 Nr. 1 bestehen. Die in Pension genommenen Wertpapiere sind auf die Emittentengrenzen des § 206 Abs. 1 bis 3 KAGB anzurechnen.
- (2) Das OGAW-Sondervermögen setzt sich zu mindestens 51 % aus verzinslichen Wertpapieren zusammen.

- (3) Aktien, Aktien gleichwertige Papiere, Indexzertifikate auf Aktienindices und Genussscheine mit Aktiencharakter dürfen nur bis zur Grenze von 25 % des Wertes des OGAW-Sondervermögens erworben werden.
- (4) Der Erwerb von Geldmarktinstrumenten ist bis zu 49 % des Wertes des OGAW-Sondervermögens und nur nach Maßgabe des § 6 der AABen möglich. Die in Pension genommenen Geldmarktinstrumente sind auf die Emittentengrenzen des § 206 Abs. 1 bis 3 KAGB anzurechnen.
- (5) Wertpapiere und Geldmarktinstrumente desselben Emittenten dürfen bis zu 10 % des Wertes des OGAW-Sondervermögens erworben werden und der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Emittenten darf 40 % des Wertes des OGAW-Sondervermögens nicht übersteigen.
- (6) Bis zu 49 % des Wertes des OGAW-Sondervermögens dürfen in Bankguthaben nach Maßgabe des § 7 Satz 1 der AABen gehalten werden. Hierbei sind Beträge, die die Gesellschaft als Pensionsnehmer gezahlt hat, anzurechnen.
- (7) Bis zu 10 % des Wertes des OGAW-Sondervermögens dürfen in allen zulässigen Investmentanteilen nach Maßgabe des § 8 der AABen gehalten werden. Die in Pension genommenen Investmentanteile sind auf die Anlagegrenzen der §§ 207 und 210 Abs. 3 KAGB anzurechnen.

§ 3 Anlageausschuss

Die Gesellschaft bedient sich mit Blick auf das OGAW-Sondervermögen des Rates eines Anlageausschusses.

ANTEILKLASSEN

§ 4 Anteilklassen

- (1) Für das OGAW-Sondervermögen können Anteilklassen im Sinne von § 16 Abs. 2 der AABen gebildet werden, die sich hinsichtlich der Ertragsverwendung, des Ausgabeaufschlages, der Währung des Anteilwertes, der Verwaltungsvergütung, der Mindestanlagesumme oder einer Kombination dieser Merkmale unterscheiden. Die Bildung von Anteilklassen ist jederzeit zulässig und liegt im Ermessen der Gesellschaft.
- (2) Die bestehenden Anteilklassen werden sowohl im Verkaufsprospekt als auch im Jahres- und Halbjahresbericht einzeln aufgezählt. Die die Anteilklassen kennzeichnenden Ausgestaltungsmerkmale (Ertragsverwendung, Ausgabeaufschlag, Währung des Anteilwertes, Verwaltungsvergütung, Mindestanlagesumme oder eine Kombination dieser Merkmale) werden im Verkaufsprospekt und im Jahres- und Halbjahresbericht im Einzelnen beschrieben.
- (3) Der Abschluss von Währungskurssicherungsgeschäften ausschließlich zugunsten einer einzigen Währungsanteilklasse ist zulässig. Für Währungsanteilklassen mit einer Währungsabsicherung zugunsten der Währung dieser Anteilklasse (Referenzwährung) darf die Gesellschaft auch unabhängig von § 9 der AABen Derivate im Sinne des § 197 Abs. 1 KAGB auf Wechselkurse oder Währungen mit dem Ziel einsetzen, Anteilwertverluste durch Wechselkursverluste von nicht auf die Referenzwährung der Anteilklasse lautenden Vermögensgegenständen des OGAW-Sondervermögens zu vermeiden.

- (4) Der Anteilwert wird für jede Anteilkasse gesondert errechnet, indem die Kosten der Auflegung neuer Anteilklassen, Ausschüttungen (einschließlich der aus dem Fondsvermögen ggf. abzuführenden Steuern), die Verwaltungsvergütung und die Ergebnisse aus Währungskurssicherungsgeschäften, die auf eine bestimmte Anteilkasse entfallen, ggf. einschließlich Ertragsausgleich, ausschließlich dieser Anteilkasse zugeordnet werden.

ANTEILSCHEINE, AUSGABEPREIS, RÜCKNAHMEPREIS, RÜCKNAHME VON ANTEILEN UND KOSTEN

§ 5 Anteilscheine

Die Anleger sind an den jeweiligen Vermögensgegenständen des OGAW-Sondervermögens in Höhe ihrer Anteile als Miteigentümer nach Bruchteilen beteiligt.

§ 6 Ausgabe- und Rücknahmepreis

- (1) Der Ausgabeaufschlag beträgt 2,00 % des Anteilwerts. Es steht der Gesellschaft frei, für das OGAW-Sondervermögen oder für eine oder mehrere Anteilklassen einen niedrigeren Ausgabeaufschlag zu berechnen oder von der Berechnung eines Ausgabeaufschlages abzusehen. Die Gesellschaft gibt für jede Anteilkasse im Verkaufsprospekt, im Jahres- und Halbjahresbericht die erhobenen Ausgabeaufschläge an.
- (2) Die Rücknahme erfolgt zum Anteilwert. Ein Rücknahmeabschlag wird nicht erhoben.

§ 7 Kosten

- (1) Vergütungen, die der Gesellschaft aus dem OGAW-Sondervermögen zustehen:
 - a) Die Gesellschaft erhält für die Verwaltung des OGAW-Sondervermögens eine vierteljährlich zahlbare Vergütung in Höhe von 1,25 % p.a. des Durchschnittswertes des OGAW-Sondervermögens, der aus den Werten eines jeden Bewertungstages errechnet wird. Es steht der Gesellschaft frei, für das OGAW-Sondervermögen oder für eine oder mehrere Anteilklassen eine niedrigere Vergütung zu berechnen oder von der Berechnung einer Vergütung abzusehen. Die Gesellschaft gibt für jede Anteilkasse im Verkaufsprospekt, im Jahres- und Halbjahresbericht die erhobene Verwaltungsvergütung an.
 - b) Die Gesellschaft kann in den Fällen, in denen für das OGAW-Sondervermögen gerichtlich oder außergerichtlich streitige Ansprüche durchgesetzt werden, eine Vergütung von bis zu 5 % der für das OGAW-Sondervermögen – nach Abzug und Ausgleich der aus diesem Verfahren für das OGAW-Sondervermögen entstandenen Kosten – vereinahmten Beträge berechnen.
 - c) Die Gesellschaft erhält für die Anbahnung, Vorbereitung und Durchführung von Wertpapierdarlehensgeschäften und Wertpapierpensionsgeschäften für Rechnung des OGAW-Sondervermögens eine pauschale Vergütung in Höhe von bis zu 49 % der Reinerträge (Erträge nach Abzug und Ausgleich der Kosten in Zusammenhang mit diesen Geschäften einschließlich der an Dritte zu zahlenden Vergütungen) aus diesen Geschäften. Übersteigen die an Dritte zu zahlenden Vergütungen oder sonstige Kosten im Zusammenhang mit diesen Geschäften die erzielten Erträge, werden diese von der Gesellschaft getragen.

(2) Vergütungen, die aus dem OGAW-Sondervermögen an Dritte zu zahlen sind:

Die Gesellschaft kann sich bei der Umsetzung des Anlagekonzeptes einer Beratungs- oder Asset Management-Gesellschaft bedienen. In diesem Fall erhält die Beratungs- oder Asset Management-Gesellschaft eine vierteljährlich zahlbare Vergütung in Höhe von 0,25 % p.a. des Durchschnittswertes des OGAW-Sondervermögens, der aus den Werten eines jeden Bewertungstages errechnet wird. Es steht der Beratungs- oder Asset Management-Gesellschaft frei, für das OGAW-Sondervermögen oder für eine oder mehrere Anteilklassen eine niedrigere Vergütung in Rechnung zu stellen oder von der Berechnung einer Vergütung abzusehen. Die Vergütung wird von der Verwaltungsvergütung nicht abgedeckt und somit von der Gesellschaft dem OGAW-Sondervermögen zusätzlich belastet.

- (3) Der Betrag, der jährlich aus dem OGAW-Sondervermögen nach den vorstehenden Absätzen 1 Buchstabe a) und 2 als Vergütungen entnommen wird, kann insgesamt bis zu 1,50 % p.a. des Durchschnittswertes des OGAW-Sondervermögens, der aus den Werten eines jeden Bewertungstages errechnet wird, betragen.
- (4) Die Verwahrstelle erhält für ihre Tätigkeit eine vierteljährlich zahlbare Vergütung in Höhe von 0,50 % p.a. des Durchschnittswertes des OGAW-Sondervermögens, der aus den Werten eines jeden Bewertungstages errechnet wird. Es steht der Verwahrstelle frei, für das OGAW-Sondervermögen oder für eine oder mehrere Anteilklassen eine niedrigere Vergütung in Rechnung zu stellen oder von der Berechnung einer Vergütung abzusehen. Die Gesellschaft gibt für jede Anteilkasse im Verkaufsprospekt, im Jahres- und Halbjahresbericht die erhobene Verwahrstellenvergütung an.
- (5) Neben den vorgenannten Vergütungen gehen die folgenden Aufwendungen zu Lasten des OGAW-Sondervermögens:
 - a) bankübliche Depot- und Kontogebühren, ggf. einschließlich der banküblichen Kosten für die Verwahrung ausländischer Vermögensgegenstände im Ausland;
 - b) Kosten für den Druck und Versand der für die Anleger bestimmten gesetzlich vorgeschriebenen Verkaufsunterlagen (Jahres- und Halbjahresberichte, Verkaufsprospekt, wesentliche Anlegerinformationen);
 - c) Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahmepreise und ggf. der Ausschüttungen oder Thesaurierungen und des Auflösungsberichtes;
 - d) Kosten der Erstellung und Verwendung eines dauerhaften Datenträgers, außer im Fall der Informationen über Fondsverschmelzungen und der Informationen über Maßnahmen im Zusammenhang mit Anlagegrenzverletzungen oder Berechnungsfehlern bei der Anteilwertermittlung;
 - e) Kosten für die Prüfung des OGAW-Sondervermögens durch den von der Gesellschaft beauftragten Abschlussprüfer des OGAW-Sondervermögens;
 - f) Kosten für die Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
 - g) Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen durch die Gesellschaft für Rechnung des OGAW-Sondervermögens sowie der Abwehr von gegen die Gesellschaft zu Lasten des OGAW-Sondervermögens erhobenen Ansprüchen;
 - h) Gebühren und Kosten, die von staatlichen Stellen in Bezug auf das OGAW-Sondervermögen erhoben werden;
 - i) Kosten für Rechts- und Steuerberatung im Hinblick auf das OGAW-Sondervermögen;
 - j) Kosten für die Beauftragung von Stimmrechtsbevollmächtigten;

- k) Kosten für die Analyse des Anlageerfolges des OGAW-Sondervermögens durch Dritte;
 - l) im Zusammenhang mit den an die Gesellschaft, die Verwahrstelle und Dritte zu zahlenden Vergütungen sowie den vorstehend genannten Aufwendungen anfallende Steuern einschließlich der im Zusammenhang mit der Verwaltung und Verwahrung entstehenden Steuern.
- (6) Neben den vorgenannten Vergütungen und Aufwendungen werden dem OGAW-Sondervermögen die im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehenden Kosten belastet.
- (7) Die Gesellschaft hat im Jahresbericht und im Halbjahresbericht den Betrag der Ausgabeaufschläge und Rücknahmeabschläge offen zu legen, die dem OGAW-Sondervermögen im Berichtszeitraum für den Erwerb und die Rücknahme von Anteilen und Aktien im Sinne des § 196 KAGB berechnet worden sind. Beim Erwerb von Anteilen, die direkt oder indirekt von der Gesellschaft selbst oder einer anderen Gesellschaft verwaltet werden, mit der die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist, darf die Gesellschaft oder die andere Gesellschaft für den Erwerb und die Rücknahme keine Ausgabeaufschläge und Rücknahmeabschläge berechnen. Die Gesellschaft hat im Jahresbericht und im Halbjahresbericht die Vergütung offen zu legen, die dem OGAW-Sondervermögen von der Gesellschaft selbst, von einer anderen Verwaltungsgesellschaft, einer Investmentaktiengesellschaft oder einer anderen Gesellschaft, mit der die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist oder einer ausländischen Investment-Gesellschaft, einschließlich ihrer Verwaltungsgesellschaft als Verwaltungsvergütung für die im OGAW-Sondervermögen gehaltenen Anteile oder Aktien berechnet wurde.

ERTRAGSVERWENDUNG UND GESCHÄFTSJAHR

§ 8 Thesaurierung der Erträge

Bei thesaurierenden Anteilklassen legt die Gesellschaft die während des Geschäftsjahrs für Rechnung des OGAW-Sondervermögens angefallenen und nicht zur Kostendeckung verwendeten Zinsen, Dividenden und sonstigen Erträge – unter Berücksichtigung des zugehörigen Ertragsausgleichs – sowie die realisierten Veräußerungsgewinne im OGAW-Sondervermögen anteilig wieder an.

§ 9 Ausschüttung

- (1) Bei ausschüttenden Anteilklassen schüttet die Gesellschaft grundsätzlich die während des Geschäftsjahrs auf die jeweilige Anteilkasse entfallenden, für Rechnung des OGAW-Sondervermögens angefallenen und nicht zur Kostendeckung verwendeten anteiligen Zinsen, Dividenden und Erträge aus Investmentanteilen sowie Entgelte aus Wertpapier-Darlehens- und Pensionsgeschäften – unter Berücksichtigung des zugehörigen Ertragsausgleichs – aus. Realisierte Veräußerungsgewinne und sonstige Erträge - unter Berücksichtigung des zugehörigen Ertragsausgleichs - können anteilig ebenfalls zur Ausschüttung herangezogen werden.
- (2) Ausschüttbare anteilige Erträge gemäß Absatz 1 können zur Ausschüttung in späteren Geschäftsjahren insoweit vorgetragen werden, als die Summe der vorgetragenen Erträge 15 % des jeweiligen Wertes des OGAW-Sondervermögens zum Ende des Geschäftsjahrs nicht übersteigt. Erträge aus Rumpfgeschäftsjahren können vollständig vorgetragen werden.

- (3) Im Interesse der Substanzerhaltung können anteilige Erträge teilweise, in Sonderfällen auch vollständig zur Wiederanlage im OGAW-Sonervermögen bestimmt werden.
- (4) Die Ausschüttung erfolgt jährlich innerhalb von drei Monaten nach Schluss des Geschäftsjahres.

§ 10 Geschäftsjahr

Das Geschäftsjahr des OGAW-Sonervermögens beginnt am 1. Oktober und endet am 30. September des folgenden Jahres.

