

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

Baring Asia Growth Fund - Class A USD Inc

ISIN: (IE0000830129) ein Teilfonds von Baring International Umbrella Fund

Der Fonds ist ein Unit Trust. Baring International Fund Managers (Ireland) Limited ist die Verwaltungsgesellschaft des Fonds.

Ziele und Anlagepolitik

Ziel: Erzielung langfristigen Kapitalwachstums.

Anlagepolitik: Anlage in die Aktien von Unternehmen, die Erträge aus Asien und dem Pazifikraum (ohne Japan) erzielen. Der Pazifikraum umfasst Länder, die an den Pazifik angrenzen.

Der Fonds wird sich hauptsächlich auf die größeren Märkte von Hongkong, Singapur und Malaysia konzentrieren, ohne jedoch andere Märkte wie Korea, die Philippinen, Taiwan, Thailand, China und Indien auszuschließen. Der Fonds kann in Schwellenländer (beispielsweise Korea, Indien und Taiwan) investieren. Hierbei handelt es sich um Länder, deren Volkswirtschaften sich noch in der Entwicklung befinden.

Der Fonds kann Anlagetechniken unter Einbeziehung von Derivaten einsetzen, um Risiken zu verringern oder den Fonds effizienter zu verwalten.

Ausschüttungspolitik: Alle erzielten Erträge werden automatisch in weitere Anteile derselben Klasse reinvestiert, sofern nicht ausdrücklich eine Auszahlung angefordert wird.

Handelshäufigkeit: In der Regel montags bis freitags um 12 Uhr mittags (irische Ortszeit), sofern der jeweilige Tag in Irland und in Großbritannien kein Feiertag ist.

Empfohlene Mindesthaltedauer: Dieser Fonds ist unter Umständen für Anleger nicht geeignet, die ihr Geld innerhalb eines Zeitraums von 5 Jahren aus dem Fonds wieder zurückziehen wollen.

Die vollständigen Einzelheiten des Ziels, der Anlagepolitik und der Ausschüttungspolitik entnehmen Sie bitte dem Prospekt.

Risiko- und Ertragsprofil

Der vorstehende Indikator bezieht sich nicht auf das Risiko eines Kapitalverlusts, sondern auf die Preisbewegungen des Fonds im Zeitverlauf - je höher die Zahl ist, umso stärker sind die Preisbewegungen nach oben und unten. Er wird auf Grundlage historischer Daten berechnet und kann nicht als verlässlicher Hinweis auf das künftige Risikoprofil des Fonds herangezogen werden. Die angegebene Risikokategorie ist nicht garantiert und kann sich im Laufe der Zeit verändern. Die niedrigste Kategorie kann nicht mit einer risikofreien Anlage gleich gesetzt werden. Der Fonds wurde aufgrund von früheren Kursschwankungen des Fonds in die oben angegebene Kategorie eingestuft. Es besteht keine Kapitalgarantie. Der Wert von Anlagen und die damit erzielten Erträge können steigen und fallen und die Anleger bekommen die von ihnen investierten Beträge eventuell nicht zurück.

- Schwankungen der Wechselkurse zwischen der Währung des Fonds und den Währungen, in denen die Vermögenswerte des

Fonds bewertet werden, können zu einer Erhöhung oder Reduzierung des Wertes des Fonds und der erzielten Erträge führen.

- Derivate können Gewinne und Verluste erzielen. Es besteht keine Garantie, dass ein Finanzderivatkontrakt das beabsichtigte Ergebnis erzielen wird. Die Verwendung von Derivaten kann den Betrag erhöhen, um den der Wert des Fonds steigt oder fällt, und könnte den Fonds Verlusten aussetzen, die deutlich höher ausfallen als die Kosten des Derivats, da relativ geringer Veränderungen höhere Auswirkungen auf Derivate als auf die Basiswerte haben.
- Schwellenländer oder weniger entwickelte Länder können mehr politischen, wirtschaftlichen oder strukturellen Herausforderungen gegenüber stehen als Industrieländer. In Verbindung mit einer weniger ausgereiften Regulierung bedeutet dies, dass Ihr Geld einem höheren Risiko ausgesetzt ist.
- Regionalfonds haben einen engeren Schwerpunkt als solche, die breit über Märkte hinweg investieren, und gelten daher als risikoreicher.
- Es können Verluste eintreten, wenn eine Organisation, über die wir einen Vermögenswert kaufen (wie z.B. eine Bank), ihren Verpflichtungen nicht nachkommt.

Baring Asia Growth Fund - Class A USD Inc

ein Teilfonds von Baring International Umbrella Fund

Kosten für diesen Fonds

Die von Ihnen bezahlten Kosten werden verwendet, um die Betriebskosten, einschließlich der Marketing- und Vertriebskosten, zu decken. Diese Kosten verringern das Wachstumspotenzial Ihrer Anlage.

Einmalige Kosten vor und nach der Anlage.	
Aufnahmeaufschlag	5,00%
Rücknahmeabschlag	Entfällt
.....	
Kosten, die vom Fonds im Laufe des Jahres abgezogen werden	
Laufende Kosten	1,70%
.....	
Kosten, die der Fonds unter bestimmten Umständen zu tragen hat	
An die Wertentwicklung des Fonds gebundene Gebühren	Entfällt

Die angezeigten Ausgabe- und Rücknahmegebühren sind Höchstwerte. Dabei handelt es sich um den Höchstbetrag, der von Ihrer Anlage abgezogen wird. In einigen Fällen fällt der Betrag gegebenenfalls geringer für Sie aus - Sie können dies von Ihrem Finanzberater erfahren.

Die hier aufgeführten fortlaufenden Kosten sind geschätzt und können sich von Jahr zu Jahr ändern. Es wurde eine Schätzung vorgenommen, da diese einen genaueren Wert liefert. Nicht enthalten sind an die Wertentwicklung des Fonds gebundene Gebühren und Portfoliotransaktionskosten, mit Ausnahme von Ausgabeaufschlägen/Rücknahmeabschlägen, die der Fonds beim Kauf oder Verkauf von Anteilen eines anderen Anlageorganismus trägt.

Bei dem Fonds fallen Portfoliotransaktionskosten an, die aus dem Vermögen des Fonds gezahlt werden.

Weitere Informationen zu den Kosten entnehmen Sie bitte den entsprechenden Abschnitten im Prospekt.

Frühere Wertentwicklung

Das Diagramm zeigt die jährliche Wertentwicklung in USD für die Klasse mit einem Auflegungsdatum vom 03 Februar 1987

- Die frühere Wertentwicklung lässt nicht auf die zukünftige Wertentwicklung schließen und wird eventuell nicht wieder erzielt.
- Die angegebene Wertentwicklung basiert auf dem Nettoinventarwert nach Abzug aller laufenden Kosten und Portfoliotransaktionskosten mit Wiederanlage der ausschüttbaren Erträge.
- Der Ausgabeaufschlag wird bei der Berechnung der früheren Wertentwicklung nicht berücksichtigt.
- Der Fonds, dem diese Anteilsklasse angehört, wurde im Februar 1987 aufgelegt.

Praktische Informationen

Verwahrstelle: Northern Trust Fiduciary Services (Ireland) Limited
Weitere Informationen: Baring International Umbrella Fund ist als Umbrella-Fonds strukturiert und umfasst eine Reihe von Teilfonds, von denen einer dieser Fonds ist. Die vorliegenden Wesentlichen Informationen für den Anleger sind spezifisch auf den Fonds und die Anteilsklasse ausgerichtet, die am Anfang des vorliegenden Dokuments aufgeführt werden. Weitere Informationen über andere Anteilsklassen können dem Prospekt des Fonds entnommen werden. Die Vermögenswerte jedes Teilfonds der Umbrella-Struktur sind voneinander getrennt, was bedeutet, dass, falls ein Fonds Verbindlichkeiten hat, die Vermögenswerte der anderen Fonds nicht für die Begleichung Letzterer herangezogen werden können. Weitere Informationen zu diesem Fonds einschließlich des vollständigen Prospekts, des aktuellsten Jahresberichts und -abschlusses und alle darauffolgenden Halbjahresberichte und -abschlüsse (die für den gesamten Umbrella-Fonds erstellt werden) erhalten Sie kostenlos auf www.barings.com oder auf Anfrage von Client Services, Baring Asset Management Limited, 155 Bishopsgate, London, EC2M 3XY oder telefonisch unter +44 333 300 0372.

Praktische Informationen: Der Preis des Fonds wird für jeden Handelstag berechnet und steht online auf www.barings.com zur Verfügung. Informationen, wie man Anteile kauft, verkauft und

umschichtet, erhalten Sie von Barings (siehe Kontaktdaten weiter oben).

Vergütung: Die Vergütungspolitik von Baring International Fund Managers (Ireland) Limited verlangt, dass die Vereinbarungen für Schlüsselperson mit der Strategie des Unternehmens im Einklang stehen, ein effektives Risikomanagement fördern und nicht dazu ermutigen, Risiken einzugehen. Nähere Einzelheiten hierzu, unter anderem darüber, wie Vergütungen und Leistungen berechnet werden, sind entweder online unter www.barings.com/investment-policies oder schriftlich auf Anfrage an Barings (siehe Kontaktdaten oben) frei verfügbar.

Steuervorschriften: Der Fonds unterliegt in Irland keinen Steuern auf seine Erträge oder Kapitalerträge. Ein Anleger, der nicht in Irland ansässig oder dauerhaft ansässig ist und der ein Fondszeichnungsformular ausgefüllt hat, sollte in Irland keiner Besteuerung unterliegen. Um weitere Einzelheiten zu erhalten, sollten Sie einen Steuerberater heranziehen.

Haftungserklärung: Baring International Fund Managers (Ireland) Limited kann für alle irreführenden, fehlerhaften und widersprüchlichen Aussagen, die sich auf die relevanten Teile im Fondsprospekt beziehen, haftbar gemacht werden.

Dieser Fonds ist in Irland zugelassen und wird durch die Central Bank of Ireland reguliert. Falls erforderlich, der Hinweis darauf, dass Baring International Fund Managers (Ireland) Limited in Irland zugelassen ist und durch die Central Bank of Ireland reguliert wird.

Diese wesentlichen Informationen für den Anleger sind zutreffend und entsprechen dem Stand vom 08 September 2017.

Seite 2/2