

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

WARBURG GLOBAL WERTE STABILISIERUNGS - FONDS

Kapitalverwaltungsgesellschaft: WARBURG INVEST
KAPITALANLAGEGESELLSCHAFT MBH ("Gesellschaft")

ISIN: DE000A0HGL63 / WKN: A0HGL6

ZIELE UND ANLAGEPOLITIK

- Ziel des Fonds ist es, die Anleger an der Wertentwicklung des Warburg Value Fund partizipieren zu lassen und dabei die Gefahr von Kursschwankungen zu vermindern.
- Um dies zu erreichen legt der Fonds wenigstens 85 % seines Volumens in der Anteilklasse C des Warburg Value Fund an. Die Rendite des Fonds wird insoweit der Rendite des Warburg Value Fund sehr ähnlich sein.
- Der Warburg Value Fund ist ein global ausgerichteter Aktienfonds und zielt darauf ab, Aktien börsennotierter Unternehmen zu erwerben, die unterbewertet sind und sie zu halten, bis ihr Marktpreis gestiegen ist.
- Der Fonds wird Derivatgeschäfte mit dem Ziel einsetzen, mögliche Verluste, die sich aus der Anlage in den Warburg Value ergeben können (z.B. aus Währungs- und Wertpapierschwankungen von Anlagen des Warburg Value Fund), zu verringern oder zu vermeiden. Ein Derivat ist ein Finanzinstrument, dessen Wert - nicht notwendig 1:1 - von der Entwicklung eines oder mehrerer Basiswerte wie z.B. Wertpapieren oder Zinssätzen abhängt.
- Die Erträge des Fonds werden ausgeschüttet.
- Die Anleger können von der Gesellschaft grundsätzlich börsentäglich die Rücknahme der Anteile verlangen. Die Gesellschaft kann jedoch die Rücknahme aussetzen, wenn außergewöhnliche Umstände dies unter Berücksichtigung der Anlegerinteressen erforderlich erscheinen lassen.
- Die Gebühren für den Kauf und Verkauf von Wertpapieren trägt der Fonds. Sie entstehen zusätzlich zu den unter "Kosten" aufgeführten Prozentsätzen und können die Rendite des Fonds mindern.
- Empfehlung: Dieser Fonds ist unter Umständen für Anleger nicht geeignet, die ihr Geld innerhalb eines Zeitraums von 5 Jahren aus dem Fonds wieder zurückziehen wollen.

RISIKO- UND ERTRAGSPROFIL

1	2	3	4	5	6	7
---	---	---	---	---	---	---

- Dieser Fonds ist in Kategorie 5 eingestuft, weil sein Anteilpreis verhältnismäßig mittelstark bis stark schwankt und deshalb sowohl Verlustrisiken wie Gewinnchancen voraussichtlich mittelhoch bis hoch sind.
 - Dieser Indikator beruht auf historischen Daten; eine Vorhersage künftiger Entwicklungen ist demnach nicht möglich.
 - Die Einstufung des Fonds kann sich künftig ändern und stellt keine Garantie dar.
 - Auch ein Fonds, der in Kategorie 1 eingestuft wird, stellt keine völlig risikolose Anlage dar.
 - Eine ausführliche Darstellung der Risiken findet sich im Abschnitt „Risikohinweise“ des Verkaufsprospektes.
- Folgende Risiken haben auf die Einstufung keinen unmittelbaren Einfluss, können aber trotzdem für den Fonds von Bedeutung sein:
- Der Fonds investiert zwar den Großteil seines Vermögens in Anteile des Warburg Value Fund. Dennoch weicht das Risiko-Renditeprofil der beiden Fonds voneinander ab, weil sich dieser Fonds mittels Derivategeschäften gegen Wertschwankungen der Anteile des Warburg Value Fund absichert.
 - Der Fonds investiert hauptsächlich in Anteile des Warburg Value Fund. Er kann Anteile am Warburg Value Fund zurückgeben und damit genügend liquide Mittel schaffen, um die eigenen Anteile ebenfalls börsentäglich zurückzunehmen und die Anleger auszuzahlen. Der Warburg Value Fund kann jedoch die Rücknahme aussetzen, wenn außergewöhnliche Umstände dies unter Berücksichtigung der Anlegerinteressen erforderlich erscheinen lassen. In diesem Fall kann auch der Fonds zu einer Rücknahmeaussetzung gezwungen sein.
 - Der Fonds kann Opfer von Betrug oder anderen kriminellen Handlungen werden. Er kann auch Verluste durch Missverständnisse oder Fehler von Mitarbeitern der Kapitalverwaltungsgesellschaft oder einer Verwahrstelle oder externer Dritter erleiden. Schließlich kann seine Verwaltung durch äußere Ereignisse wie Brände, Naturkatastrophen u.ä. negativ beeinflusst werden.
 - Der Fonds kann Derivatgeschäfte einsetzen, um höhere Wertzuwächse zu erzielen / um auf steigende oder fallende Kurse zu spekulieren. Die erhöhten Chancen gehen mit erhöhten Verlustrisiken einher.
 - Der Fonds schließt in wesentlichem Umfang (Derivat-) Geschäfte mit einem oder verschiedenen Vertragspartner(n) ab. Es besteht das Risiko, dass Vertragspartner Zahlungs- bzw. Lieferverpflichtungen nicht mehr nachkommen können.

KOSTEN

Aus den Gebühren und sonstigen Kosten wird die laufende Verwaltung und Verwahrung des Fondsvermögens sowie der Vertrieb der Fondsanteile finanziert. Anfallende Kosten verringern die Ertragschancen des Anlegers.

Einmalige Kosten vor und nach der Anlage:	
Ausgabeaufschlag	Bis zu 6,10 % (z. Zt. 6,10 %)
Rücknahmeabschlag	0,00 %
Dabei handelt es sich um den Höchstbetrag, der von Ihrer Anlage vor der Anlage / vor der Auszahlung Ihrer Rendite abgezogen werden darf.	
Kosten, die vom Fonds im Laufe des Jahres abgezogen werden:	
Laufende Kosten	2,51 %
Kosten, die der Fonds unter bestimmten Umständen zu tragen hat:	
An die Wertentwicklung des Fonds gebundene Gebühren	Dem Fondsvermögen darf derzeit keine an die Wertentwicklung des Fonds gebundene Vergütung (sog. erfolgsabhängige Vergütung) belastet werden. Näheres siehe in dem Abschnitt des Verkaufsprospektes "Verwaltungs- und sonstige Kosten" unter "Vergütungen, die an die Gesellschaft zu zahlen sind".

Der hier angegebene Ausgabeaufschlag / Rücknahmeabschlag ist ein Höchstbetrag. Im Einzelfall kann er geringer ausfallen. Den tatsächlich für Sie geltenden Betrag können Sie beim Vertreter der Fondsanteile erfragen.

Die hier angegebenen laufenden Kosten basieren auf Zahlen des vergangenen Geschäftsjahres des Fonds, das am 30.09.2017 endete. Sie können von Jahr zu Jahr schwanken.

Ausgeschlossen hiervon sind Gebühren für den Kauf / Verkauf von Wertpapieren (Portfoliotransaktionskosten).

FRÜHERE WERTENTWICKLUNG

Die Wertentwicklung in der Vergangenheit ist keine Garantie für die künftige Entwicklung.

Bei der Berechnung wurden sämtliche Kosten und Gebühren des Fonds mit Ausnahme des Ausgabeaufschlages/Rücknahmeabschlages berücksichtigt; zudem wurde unterstellt, dass Ausschüttungen wieder angelegt werden (BVI - Methode). Die individuelle steuerliche Situation des Anlegers bleibt unberücksichtigt.

Der Fonds wurde am 12.12.2011 aufgelegt.

Die frühere Wertentwicklung wurde in EUR berechnet.

PRAKTISCHE INFORMATIONEN

- Verwahrstelle des Fonds ist die M.M.Warburg & CO (AG & Co.) KGaA.
- Den Verkaufsprospekt und die aktuellen Berichte, die aktuellen Anteilepreise sowie weitere Informationen zu dem Fonds erhalten Sie kostenlos in deutscher Sprache bei der WARBURG INVEST KAPITALANLAGEGESELLSCHAFT MBH oder über unsere Homepage <http://www.warburg-fonds.com>.
- Der Fonds unterliegt dem deutschen Investmentsteuergesetz. Dies kann Auswirkungen darauf haben, wie Sie bezüglich Ihrer Einkünfte aus dem Fonds besteuert werden.
- Informationen zur aktuellen Vergütungspolitik der Gesellschaft sind im Internet unter <http://warburg-fonds.com> veröffentlicht. Hierzu zählen eine Beschreibung der Berechnungsmethoden für Vergütungen und Zuwendungen an bestimmte Mitarbeitergruppen sowie die Angabe der für die Zuteilung zuständigen Personen. Auf Verlangen werden Ihnen die Informationen von der Gesellschaft in Papierform zur Verfügung gestellt.
- Zum Warburg Value Fund erhalten Sie den Verkaufsprospekt und die aktuellen Berichte, die aktuellen Anteilepreise sowie weitere Informationen kostenlos in deutscher Sprache bei der WARBURG INVEST KAPITALANLAGEGESELLSCHAFT MBH in Papierform oder als PDF-Datei oder über unsere Homepage: <http://www.warburg-fonds.com>.
- Der Warburg Value Fund wurde im Unterschied zum Fonds nicht in Deutschland aufgelegt, sondern in Luxemburg. Dies kann Auswirkungen darauf haben, wie dieser Fonds besteuert wird.
- Die WARBURG INVEST KAPITALANLAGEGESELLSCHAFT MBH kann lediglich auf der Grundlage einer in diesem Dokument enthaltenen Erklärung haftbar gemacht werden, die irreführend, unrichtig oder nicht mit den einschlägigen Teilen des Verkaufsprospektes vereinbar ist.
- Dieser Fonds ist in Deutschland zugelassen und wird durch die Bundesanstalt für Finanzdienstleistungsaufsicht (BaFin) reguliert.
- Die WARBURG INVEST KAPITALANLAGEGESELLSCHAFT MBH ist in Deutschland zugelassen und wird durch die BaFin reguliert.
- Diese wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 25.04.2018.