

Verkaufsprospekt einschließlich Anlagebedingungen

für das Altersvorsorge-Sondervermögen mit der Bezeichnung:

GenoAS: 1

Kapitalverwaltungsgesellschaft:
Union Investment Privatfonds GmbH

Stand: 1. April 2020

Inhaltsverzeichnis

	Seite		Seite
Allgemeine Hinweise	1	Ertragsausgleichsverfahren	31
Allgemeiner Teil	2	Auflösung, Übertragung und Verschmelzung des Fonds	31
Grundlagen, Verkaufsunterlagen und Offenlegung von Informationen	2	Auslagerungen	32
Anlagebedingungen und deren Änderungen	2	Interessenkonflikte	33
Kapitalverwaltungsgesellschaft	3	Kurzangaben über steuerrechtliche Vorschriften	35
Gezeichnetes und eingezahltes Kapital, Eigenmittel sowie zusätzliche Eigenmittel	3	Jahres-/Halbjahresberichte und Wirtschaftsprüfer	41
Verwahrstelle und Unterverwahrung	3	Zahlungen an die Anleger/Verbreitung der Berichte und sonstige Informationen	41
Haftung der Verwahrstelle	4	Zusammenfassende Übersicht für übliche betriebliche Anlegergruppen (Rechtslage ab dem 01.01.2018)	42
Zusätzliche Informationen zur Verwahrstelle, Unterverwahrern und möglichen Interessenkonflikten	4	Besonderer Teil	43
Vertrieb sowie Vertriebsbeschränkungen	4	Sondervermögen, Auflegungsdatum und Laufzeit	43
Wohlverhaltensregeln	5	Anteilklassen	43
Risikohinweise	5	Verwahrstelle	43
Besondere Risikohinweise	14	Unterverwahrung	44
Erläuterungen zum Risikoprofil des Fonds	14	Risikoklasse des Sondervermögens	44
Unterschiede zwischen dem Risikoprofil im Verkaufsprospekt und in den wesentlichen Anlegerinformationen	15	Erhöhte Volatilität	45
Anlagegrundsätze, Anlagegrenzen und Anlageziel	16	Anlageziel	45
Allgemeine Regelungen für den Erwerb von Vermögensgegenständen und Anlageinstrumenten	16	Profil des typischen Anlegers	45
Sicherheitenstrategie	21	Anlagegrundsätze	46
Kreditaufnahme	23	Die erwerbzbaren Vermögensgegenstände im Einzelnen	46
Regeln für die Vermögensbewertung	23	Steuerliche Anlagequoten	46
Altersvorsorge-Sparplan	24	Derivate zu Absicherungszwecken	47
Auszahlungsplan	25	Leverage	49
Anteile	25	Ausgabeaufschlag bzw. Ausgabekosten	49
Ausgabe von Anteilen und Ausgabestelle	25	Rücknahmeabschlag	49
Rücknahme von Anteilen und Rücknahmestelle	25	Kosten	49
Abrechnung bei Anteilausgabe und Anteilrücknahme, Bestätigung über die Auftragsausführung	25	Geschäftsjahr und Ertragsverwendung	51
Aussetzung der Anteilrücknahme	26	Allgemeine Anlagebedingungen	52
Liquiditätsmanagement	26	Besondere Anlagebedingungen	59
Börsen und Märkte	27	GenoAS: 1	64
Faire Behandlung der Anleger	27	Wertentwicklung des Sondervermögens	65
Ausgabe- und Rücknahmepreis	27	Vertriebs- und Zahlstellen	66
Aussetzung der Errechnung des Ausgabe-/Rücknahmepreises	28	Die von Union Investment verwalteten Investmentvermögen	66
Veröffentlichung der Ausgabe- und Rücknahmepreise	28	Kapitalverwaltungsgesellschaft, Gremien, Abschluss- und Wirtschaftsprüfer	67
Kosten bei Ausgabe und Rücknahme der Anteile	28	Fußnotenverzeichnis	68
Kosten	28		
Gesamtkostenquote	30		
Abweichender Kostenausweis durch Vertriebsstellen	30		
Vergütungspolitik	30		
Besonderheiten beim Erwerb von Investmentanteilen	30		
Teilinvestmentvermögen	31		
Regeln für die Ermittlung und Verwendung der Erträge	31		

Allgemeine Hinweise

Der Kauf und Verkauf von Anteilen an diesem Altersvorsorge-Sondervermögen erfolgt auf der Grundlage des 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 in diesem Verkaufsprospekt abgedruckt.

Der Verkaufsprospekt ist dem am Erwerb eines Anteils Interessierten zusammen mit den wesentlichen Anlegerinformationen, dem letzten veröffentlichten Jahresbericht sowie dem gegebenenfalls nach dem Jahresbericht veröffentlichten Halbjahresbericht kostenlos zur Verfügung zu stellen. Der am Erwerb eines Anteils Interessierte ist zudem über den jüngsten Nettoinventarwert des Fonds zu informieren.

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

Sämtliche Veröffentlichungen und Werbeschriften sind 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.

Das Rechtsverhältnis zwischen Kapitalverwaltungsgesellschaft und Anleger sowie die vorvertraglichen Beziehungen richten sich nach deutschem Recht. Der Sitz der Kapitalverwaltungsgesellschaft ist Gerichtsstand für Klagen des Anlegers gegen die Kapitalverwaltungsgesellschaft aus dem Vertragsverhältnis. Anleger, die Verbraucher sind (siehe die folgende Definition) und in einem anderen EU-Staat wohnen, können auch vor einem zuständigen Gericht an ihrem Wohnsitz Klage erheben. Die Vollstreckung von gerichtlichen Urteilen richtet sich nach der Zivilprozessordnung, ggf. dem Gesetz über die Zwangsversteigerung und die Zwangsverwaltung bzw. der Insolvenzordnung. Da die Kapitalverwaltungsgesellschaft inländischem Recht unterliegt, bedarf es keiner Anerkennung inländischer Urteile vor deren Vollstreckung.

Zur Durchsetzung ihrer Rechte können Anleger den Rechtsweg vor den ordentlichen Gerichten beschreiten oder, soweit ein solches zur Verfügung steht, auch ein Verfahren für alternative Streitbeilegung anstrengen.

Die Kapitalverwaltungsgesellschaft hat sich zur Teilnahme an

Streitbeilegungsverfahren vor einer Verbraucherschlichtungsstelle verpflichtet.

Bei Streitigkeiten können Verbraucher die „Ombudsstelle für Investmentfonds“ des BVI Bundesverband Investment und Asset Management e.V. als zuständige Verbraucherschlichtungsstelle anrufen. Die Kapitalverwaltungsgesellschaft nimmt an Streitbeilegungsverfahren vor dieser Schlichtungsstelle teil.

Die Kontaktdaten der „Ombudsstelle für Investmentfonds“ lauten:

Büro der Ombudsstelle des BVI
Bundesverband Investment und Asset Management e.V.
Unter den Linden 42
10117 Berlin
Telefon: (030) 6449046-0
Telefax: (030) 6449046-29
E-Mail: info@ombudsstelle-investmentfonds.de
www.ombudsstelle-investmentfonds.de

Verbraucher sind natürliche Personen, die in den Fonds zu einem Zweck investieren, der überwiegend weder ihrer gewerblichen noch ihrer selbständigen beruflichen Tätigkeit zugerechnet werden kann, die also zu Privatzwecken handeln.

Bei Streitigkeiten im Zusammenhang mit Kaufverträgen oder Dienstleistungsverträgen, die auf elektronischem Wege zustande gekommen sind, können sich Verbraucher auch an die Online-Streitbeilegungsplattform der Europäischen Union (EU) wenden (www.ec.europa.eu/consumers/odr). Die Plattform ist selbst keine Streitbeilegungsstelle, sondern vermittelt den Parteien lediglich den Kontakt zu einer zuständigen nationalen Schlichtungsstelle.

Das Recht, die Gerichte anzurufen, bleibt von einem Streitbeilegungsverfahren unberührt.

Allgemeiner Teil

Dieser Verkaufsprospekt setzt sich aus einem Allgemeinen und einem Besonderen Teil zusammen. Im Allgemeinen Teil werden allgemeine Regelungen für von Union Investment Privatfonds GmbH verwaltete Altersvorsorge-Sondervermögen dargestellt. Im Besonderen Teil werden von den allgemeinen Regelungen abweichende oder darüber hinausgehende Regelungen für das in diesem Verkaufsprospekt beschriebene Altersvorsorge-Sondervermögen aufgeführt.

Grundlagen, Verkaufsunterlagen und Offenlegung von Informationen

Das im vorliegenden Verkaufsprospekt beschriebene Altersvorsorge-Sondervermögen (nachfolgend auch „Fonds“ oder „Sondervermögen“) ist ein so genannter Alternativer Investmentfonds („AIF“) im Sinne der Richtlinie 2011/61/EU des Europäischen Parlaments und des Rates vom 8. Juni 2011 über die Verwalter alternativer Investmentfonds. Es wird als Altersvorsorge-Sondervermögen gemäß dem deutschen Kapitalanlagegesetzbuch (nachfolgend „KAGB“) von der Union Investment Privatfonds GmbH, Frankfurt am Main (nachfolgend „Gesellschaft“ oder „Union Investment“) verwaltet.

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 unter Verweis auf das Investmentgesetz (InvG) zugelassenen Vermögensgegenständen gesondert vom eigenen Vermögen an. Der Fonds gehört nicht zur Insolvenzmasse der Gesellschaft.

Der Geschäftszweck des Fonds ist auf die Kapitalanlage gemäß einer festgelegten Anlagestrategie im Rahmen einer kollektiven Vermögensverwaltung mittels der bei ihm eingelegten Mittel beschränkt; eine operative Tätigkeit und eine aktive unternehmerische Bewirtschaftung der gehaltenen Vermögensgegenstände ist ausgeschlossen. In welche Vermögensgegenstände die Gesellschaft das Kapital anlegen darf und welche Bestimmungen sie dabei zu beachten hat, ergibt sich aus dem KAGB, dem InvG, den dazugehörigen Verordnungen sowie dem Investmentsteuergesetz (nachfolgend „InvStG“) 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“ - nachfolgend auch „AABen“ und „BABen“ genannt). Anlagebedingungen für ein Publikums-Investmentvermögen müssen vor deren Verwendung von der Bundesanstalt für Finanzdienstleistungsaufsicht (BaFin) genehmigt werden.

Der Verkaufsprospekt, die Anlagebedingungen, die wesentlichen Anlegerinformationen sowie die aktuellen Jahres- und Halbjahresberichte sind kostenlos in elektronischer oder schriftlicher Form erhältlich bei Union Investment, der Verwahrstelle, der Kontaktstelle – sofern eine solche im Besonderen Teil des Verkaufsprospekts

ausgewiesen ist – sowie den am Schluss des Verkaufsprospektes genannten Vertriebs- und Zahlstellen.

Zusätzliche Informationen über die Anlagegrenzen des Risikomanagements des Fonds, die Risikomanagementmethoden und die jüngsten Entwicklungen bei den Risiken und Renditen der wichtigsten Kategorien von Vermögensgegenständen sind bei Union Investment, Tel.: 069 58998-6060, E-Mail: service@union-investment.de sowie bei der Kontaktstelle – sofern eine solche im Besonderen Teil des Verkaufsprospektes ausgewiesen ist – in elektronischer oder schriftlicher Form erhältlich. Die Gesellschaft hat zudem Verfahren geschaffen, um mögliche Beschwerden von Anteilhabern angemessen und prompt zu bearbeiten. Nähere Informationen zu diesen Verfahren können auf der Homepage von Union Investment im Internet unter privatkunden.union-investment.de eingesehen oder direkt bei der Gesellschaft oder der Kontaktstelle – sofern eine solche im Besonderen Teil des Verkaufsprospektes ausgewiesen ist – angefordert werden.

Falls ein Anlageausschuss gebildet wurde, finden Sie Angaben hierzu im Abschnitt „Vertriebs- und Zahlstellen“ am Schluss dieses Verkaufsprospektes.

Die Gesellschaft veröffentlicht ferner im Jahresbericht Informationen zum prozentualen Anteil der Vermögensgegenstände des Sondervermögens, die schwer liquidierbar sind und für die deshalb besondere Regelungen gelten, zu jeglichen neuen Regelungen zum Liquiditätsmanagement des Sondervermögens, zum aktuellen Risikoprofil des Sondervermögens und den hierfür eingesetzten Risikomanagementsystemen (vgl. hierzu auch Abschnitt „Erläuterung zum Risikoprofil des Fonds“ im Allgemeinen Teil des Verkaufsprospektes), ggfs. zu Rechten sowie Änderungen der Rechte zur Wiederverwendung von Sicherheiten und Garantien, die im Rahmen von Leveragegeschäften gewährt wurden, sowie Informationen zur Gesamthöhe des Leverages des Sondervermögens.

Sofern die Gesellschaft einzelnen Anlegern weitere Informationen zum Fonds, insbesondere über die Vermögensgegenstände im Fondsportfolio und deren Wertentwicklung, übermittelt, wird sie diese Informationen zeitgleich allen Anlegern des Fonds auf Anforderung zur Verfügung stellen. Anleger können diese Informationen bei Union Investment, Tel.: 069 58998-6060, in elektronischer Form erhalten.

Des Weiteren legt die Gesellschaft alle Änderungen des maximalen Umfangs des einsetzbaren Leverages auf der Homepage von Union Investment im Internet unter privatkunden.union-investment.de offen.

Anlagebedingungen und deren Änderungen

Die Anlagebedingungen des Fonds sind in diesem Verkaufsprospekt abgedruckt.

Die Anlagebedingungen können von der Gesellschaft geändert werden. Änderungen der Anlagebedingungen bedürfen der Ge-

nehmung durch die BaFin. Änderungen der Anlagegrundsätze des Fonds bedürfen zusätzlich der Zustimmung des Aufsichtsrates der Gesellschaft. Änderungen der 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 Investmentvermögen mit vergleichbaren Anlagegrundsätzen kostenlos umzutauschen, sofern derartige Investmentvermögen von der Gesellschaft oder einem anderen Unternehmen aus ihrem Konzern verwaltet werden.

Die vorgesehenen Änderungen werden im Bundesanzeiger und darüber hinaus in einer hinreichend verbreiteten Wirtschafts- oder Tageszeitung oder auf der Homepage von Union Investment im Internet unter privatkunden.union-investment.de bekannt gemacht. Sofern im Besonderen Teil dieses Verkaufsprospekts die Homepage einer Kontaktstelle ausgewiesen ist, werden diese Änderungen auch dort veröffentlicht. Betreffen die Änderungen Vergütungen und Aufwandserstattungen, die aus dem Fonds entnommen werden dürfen, oder die Anlagegrundsätze des Fonds oder wesentliche Anlegerrechte, werden die Anleger außerdem über ihre depotführenden Stellen durch ein Medium informiert, auf welchem Informationen für eine den Zwecken der Informationen angemessene Dauer gespeichert, einsehbar und unverändert wiedergegeben werden, etwa in Papierform oder in elektronischer Form (so genannter „dauerhafter Datenträger“). 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 Aufwandserstattungen 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.

Kapitalverwaltungsgesellschaft

Union Investment Privatfonds GmbH mit Sitz in Frankfurt am Main ist eine Kapitalverwaltungsgesellschaft (KVG) im Sinne des KAGB und wurde am 26. Januar 1956 gegründet. Sie hat die Rechtsform einer Gesellschaft mit beschränkter Haftung (GmbH). Seit dem 23. Januar 2002 firmiert die Kapitalverwaltungsgesellschaft unter dem Namen Union Investment Privatfonds GmbH; bis zu diesem Zeitpunkt lautete die Firma Union-Investment-Gesellschaft mbH.

Die Gesellschaft verfügt über eine Erlaubnis als AIF-Kapitalverwaltungsgesellschaft und als OGAW-Kapitalverwaltungsgesellschaft nach dem KAGB, welches am 22. Juli 2013 das Investmentgesetz (InvG) abgelöst hat.

Sie darf die nachfolgend genannten Arten von inländischen Investmentvermögen verwalten:

- OGAW-Sondervermögen gemäß § 192 ff. KAGB
- Gemischte Investmentvermögen gemäß §§ 218 ff. KAGB

- Altersvorsorge-Sondervermögen gemäß § 347 KAGB i.V.m. § 87 InvG in der bis zum 21. Juli 2013 geltenden Fassung
- Offene inländische Spezial-AIF mit festen Anlagebedingungen gemäß § 284 KAGB, die in Vermögensgegenstände i.S.d. § 284 Absatz 2 Nr. 2a), b), c), d), g) und i) KAGB investieren.
- Allgemeine offene inländische Spezial-AIF gemäß § 282 KAGB – unter Ausschluss von Hedgefonds gemäß § 283 KAGB – die in Vermögensgegenstände i.S.d. §§ 284 Absatz 2 Nr. 2a), b), c), d), g) und i) KAGB investieren.

Darüber hinaus verfügt die Gesellschaft über die Erlaubnis für die Verwaltung einzelner in Finanzinstrumenten im Sinne des § 1 Absatz 11 des Kreditwesengesetz (KWG) angelegter Vermögen für andere mit Entscheidungsspielraum einschließlich der Portfolioverwaltung fremder Investmentvermögen (Finanzportfolioverwaltung gemäß § 20 Absatz 3 Nr. 2 KAGB).

Weitere Angaben über die Gesellschafter, über die Zusammensetzung von Aufsichtsrat und Geschäftsführung sowie Angaben über außerhalb der Gesellschaft ausgeübte Hauptfunktionen der Geschäftsführer und Aufsichtsräte, wenn diese für die Gesellschaft von Bedeutung sind, finden Sie am Schluss dieses Verkaufsprospekts. Sich ergebende Änderungen können den regelmäßig zu erstellenden Jahres- bzw. Halbjahresberichten entnommen werden. Ferner finden Sie Angaben über weitere von der Gesellschaft verwaltete Investmentvermögen am Schluss dieses Verkaufsprospektes.

Gezeichnetes und eingezahltes Kapital, Eigenmittel sowie zusätzliche Eigenmittel

Angaben über das gezeichnete und eingezahlte Kapital sowie die Eigenmittel gemäß § 1 Abs. 19 Ziff. 9 KAGB iVm. Art. 72 der Verordnung (EU) Nr. 575/2013 von Union Investment finden Sie im Abschnitt „Kapitalverwaltungsgesellschaft, Gremien, Abschluss- und Wirtschaftsprüfer“ dieses Verkaufsprospektes.

Die Gesellschaft hat die Berufshaftungsrisiken, die sich durch die Verwaltung von AIF ergeben und auf berufliche Fahrlässigkeit ihrer Organe oder Mitarbeiter zurückzuführen sind, abgedeckt durch zusätzliche Eigenmittel in Höhe von wenigstens 0,01 Prozent des Werts der Portfolios aller verwalteten AIF, wobei dieser Betrag jährlich überprüft und angepasst wird. Diese sind von den im Abschnitt „Kapitalverwaltungsgesellschaft, Gremien, Abschluss- und Wirtschaftsprüfer“ dieses Verkaufsprospektes ausgewiesenen Eigenmittel der Gesellschaft mit umfasst.

Verwahrstelle und Unterverwahrung

Das KAGB sieht eine Trennung der Verwaltung und der Verwahrung von Investmentvermögen vor. Mit der Verwahrung der Vermögensgegenstände des Sondervermögens hat die Gesellschaft ein Kreditinstitut als Verwahrstelle beauftragt.

Die Verwahrstelle verwahrt die Vermögensgegenstände in Sperrdepots bzw. auf Sperrkonten. Bei Vermögensgegenständen, die nicht verwahrt werden können, prüft die Verwahrstelle, ob die

Verwaltungsgesellschaft Eigentum an diesen Vermögensgegenständen erworben hat. In Bezug auf zum Sondervermögen gehörende Geldmittel stellt die Verwahrstelle sicher, dass diese auf gesonderten Geldkonten bei der Verwahrstelle selbst oder einem anderen Kreditinstitut /Finanzdienstleistungsinstitut angelegt werden. Die Anlage in Bankguthaben bei einem anderen Kreditinstitut/Finanzdienstleistungsinstitut 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. Bei Geschäften, die die Gesellschaft für den Fonds tätigt, überwacht die Verwahrstelle, ob diese den Vorschriften des KAGB und den Anlagebedingungen entsprechen.

Falls die Verwahrstelle ihre Verwahraufgaben auf einen oder mehrere Unterverwahrer ausgelagert hat, sind die übertragenen Aufgaben unter Benennung des jeweiligen Unterverwahrers sowie gegebenenfalls durch die Übertragung sich ergebender Interessenkonflikte im Besonderen Teil des Verkaufsprospekts im Abschnitt „Unterverwahrung“ beschrieben.

Ferner hat die Verwahrstelle insbesondere folgende Aufgaben:

- Sicherstellung, dass die Ausgabe und Rücknahme der Anteile sowie die Wertermittlung der Anteile den Vorschriften des KAGB und den Anlagebedingungen des Fonds entsprechen,
- Sicherstellung, dass bei den für gemeinschaftliche Rechnung der Anleger getätigten Geschäften der Gegenwert innerhalb der üblichen Fristen in ihre Verwahrung gelangt,
- Sicherstellung, 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, soweit es sich nicht um valutarische Überziehungen handelt,
- Sicherstellung, dass Sicherheiten für Wertpapier-Darlehen rechtswirksam bestellt und jederzeit vorhanden sind.

Die Aufgaben der Verwahrstelle hat das im Besonderen Teil des Verkaufsprospekts (Abschnitt „Verwahrstelle“) genannte Kreditinstitut übernommen.

Haftung der Verwahrstelle

Die Verwahrstelle ist grundsätzlich für alle Vermögensgegenstände verantwortlich, die von ihr oder mit ihrer Zustimmung von einer anderen Stelle verwahrt werden. Im Falle des Verlustes eines solchen Vermögensgegenstandes haftet die Verwahrstelle gegenüber dem Fonds und dessen Anlegern, es sei denn 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.

Die Gesellschaft unterrichtet die Anleger in einer hinreichend verbreiteten Wirtschafts- oder Tageszeitung oder auf der Homepage

von Union Investment im Internet unter privatkunden.union-investment.de und auf der Homepage der Kontaktstelle – sofern eine solche im Besonderen Teil dieses Verkaufsprospekts ausgewiesen ist – über sämtliche Änderungen in Bezug auf die Haftung der Verwahrstelle. Die Anleger werden zudem über ihre depotführenden Stellen mittels dauerhaftem Datenträger, etwa in Papierform oder elektronischer Form, informiert.

Zusätzliche Informationen zur Verwahrstelle, Unterverwahrern und möglichen Interessenkonflikten

Auf Verlangen übermittelt die Gesellschaft den Anlegern Informationen auf dem neuesten Stand zur Verwahrstelle und ihren Pflichten, zu den Unterverwahrern sowie zu möglichen Interessenkonflikten in Zusammenhang mit der Tätigkeit der Verwahrstelle oder der Unterverwahrer.

Ebenfalls auf Verlangen übermittelt sie den Anlegern Informationen zu den Gründen, aus denen sie sich für das im Besonderen Teil des Verkaufsprospekts (Abschnitt „Verwahrstelle“) genannte Kreditinstitut als Verwahrstelle des Fonds entschieden hat.

Vertrieb sowie Vertriebsbeschränkungen

Die am Schluss des Verkaufsprospektes aufgeführten Vertriebs- und Zahlstellen haben den Vertrieb des Fonds bzw. der Anteilklassen übernommen.

Die ausgegebenen Anteile des Fonds dürfen nur in Ländern zum Kauf angeboten oder verkauft werden, in denen ein solches Angebot oder ein solcher Verkauf zulässig ist. Hierzu ist eine entsprechende Vertriebsserlaubnis durch die zuständige Aufsichtsbehörde erforderlich. Zum Vertrieb durch Dritte ist zusätzlich die Erlaubnis der Gesellschaft erforderlich.

Die Gesellschaft und/oder der Fonds sind und werden nicht gemäß dem United States Investment Company Act von 1940 in seiner gültigen Fassung registriert. Die Anteile des Fonds 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 Fonds dürfen weder in den Vereinigten Staaten noch einer US-Person oder auf deren Rechnung angeboten oder verkauft werden. Am Erwerb von Anteilen Interessierte müssen gegebenenfalls darlegen, dass sie keine US-Person sind und Anteile weder im Auftrag von US-Personen erwerben noch an US-Personen weiterveräußern. Zu den US-Personen zählen natürliche Personen, wenn sie ihren Wohnsitz in den Vereinigten Staaten haben. US-Personen können auch Personen- oder Kapitalgesellschaften sein, wenn sie etwa gemäß den Gesetzen der USA bzw. eines US-Bundesstaats, Territoriums oder einer US-Besitzung gegründet wurden.

Wohlverhaltensregeln

Die Gesellschaft hat sich verpflichtet, die vom BVI Bundesverband Investment und Asset Management e.V., Frankfurt am Main, veröffentlichten Wohlverhaltensregeln zu beachten. Diese Wohlverhaltensregeln formulieren einen Standard guten und verantwortungsvollen Umgangs mit dem Kapital und den Rechten der Anleger. Sie stellen dar, wie die Kapitalverwaltungs- bzw. Verwaltungsgesellschaften den gesetzlichen Verpflichtungen gegenüber Anlegern nachkommen und wie sie deren Interessen Dritten gegenüber vertreten. Soweit sich aus diesen Anforderungen ein Anpassungsbedarf für den Verkaufsprospekt ergibt, so werden diese bei Neudruck berücksichtigt werden.

Die Gesellschaft hat zudem eine Strategie aufgestellt, in der festgelegt ist, wann und wie die Stimmrechte, die mit den Vermögensgegenständen in den von ihr verwalteten Fonds verbunden sind, ausgeübt werden sollen, damit diese ausschließlich zum Nutzen des oder der betreffenden Fonds ausgeübt werden. Eine Kurzbeschreibung dieser Strategie kann auf der Homepage der Gesellschaft im Internet unter privatkunden.union-investment.de eingesehen oder direkt bei Union Investment angefordert werden.

Die Gesellschaft ist darüber hinaus verpflichtet, im besten Interesse der von ihr verwalteten Fonds zu handeln, wenn sie für diese Handelsentscheidungen ausführt oder Handelsaufträge zur Ausführung an Dritte weiterleitet. Dabei sind angemessene Maßnahmen zu ergreifen, um das bestmögliche Ergebnis für den jeweiligen Fonds zu erzielen, wobei sie den Kurs, die Kosten, die Geschwindigkeit und Wahrscheinlichkeit der Ausführung und Abrechnung, den Umfang und die Art des Auftrags sowie alle sonstigen für die Auftragsausführung relevanten Aspekte zu berücksichtigen hat. Vor diesem Hintergrund hat die Gesellschaft Grundsätze festgelegt, die ihr die Erzielung des bestmöglichen Ergebnisses unter Berücksichtigung der vorgenannten Aspekte gestatten. Informationen über diese Grundsätze und über wesentliche Änderungen der Grundsätze können auf der Homepage der Gesellschaft im Internet unter privatkunden.union-investment.de eingesehen oder direkt bei Union Investment angefordert werden.

Die Gesellschaft hat ferner Maßnahmen ergriffen, um Anleger vor Nachteilen zu schützen, die durch das sogenannte „market trading“ entstehen können. Hierunter werden kurzfristige Umsätze in Anteilen verstanden, die die Wertentwicklung eines Sondervermögens aufgrund der Größe und Häufigkeit der Umsätze durch auf Ebene des Sondervermögens anfallende Transaktionskosten beeinträchtigen. Vor diesem Hintergrund werden die Anteilumsätze einerseits regelmäßig beobachtet und ausgewertet, andererseits wurden interne Regelungen für Mitarbeiter der Gesellschaft erlassen, die eine Veräußerung von Fondsanteilen innerhalb von kurzen Zeiträumen verbieten.

Risikohinweise

Vor der Entscheidung über den Kauf von Anteilen des 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 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 Verkaufsprospekts 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.

1. Risiken einer Fondsanlage

Im Folgenden werden die Risiken dargestellt, die mit einer Anlage in ein Altersvorsorge-Sondervermögen 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 Fondsanteilwertes

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 des individuellen Ergebnisses 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 steuerlichen Berater wenden.

Risiko der Änderung der Anlagepolitik oder der Anlagebedingungen

Die Gesellschaft kann die Anlagebedingungen mit Genehmigung der BaFin ändern. Dadurch können auch Rechte der Anleger 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.

Risiko einer verspäteten Information durch das depotführende Kreditinstitut

Um Anlegern die Ausübung von Rechten aus ihren im Depot verwahrten Anteilen zu ermöglichen, leiten Kreditinstitute ihnen bestimmte Informationen weiter. Dazu zählen z.B. Informationen über Fondsmaßnahmen wie Verschmelzungen von Investmentvermögen oder Verlängerung der Laufzeit eines Investmentvermögens. Durch eine späte Bereitstellung der Informationen und/oder aufgrund von Postlaufzeiten kann es dazu kommen, dass eine relevante Information den Anleger nicht rechtzeitig oder so spät erreicht, dass ihm für eine Entscheidung (wie z.B. die Annahme eines kostenlosen Umtauschgebots) und einen entsprechenden Auftrag an das depotführende Kreditinstitut nur sehr wenig Zeit verbleibt. Die dem Anleger zur Verfügung stehende Zeit wird in der Regel aus organisatorischen Gründen durch das depotführende Kreditinstitut weiter verkürzt. Dies birgt für den Anleger das Risiko einer übereilten Entscheidung unter Zeitdruck oder schlimmstenfalls den faktischen Ausschluss von der Ausübung seiner Rechte.

Risiko der Änderung des Risikoprofils

Der Anleger hat damit zu rechnen, dass sich das ausgewiesene Risikoprofil eines Fonds jederzeit ändern kann. Auf die Ausführungen im Abschnitt "Erläuterungen zum Risikoprofil des Fonds" des Allgemeinen Teils des Verkaufsprospekts wird verwiesen.

Risiko der 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. sein: wirtschaftliche oder politische Krisen, Rücknahmeverlangen in außergewöhnlichem Umfang 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.

Risiko der 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 Investmentvermögen (Verschmelzung)

Die Gesellschaft kann sämtliche Vermögensgegenstände des Fonds auf ein anderes Publikums-Investmentvermögen übertragen. Hierbei kann es sich um einen AIF oder um einen OGAW handeln.

Der Anleger kann seine Anteile in diesem Fall entweder zurückgeben oder behalten mit der Folge, dass er Anleger des übernehmenden Investmentvermögens wird oder - soweit möglich - gegen Anteile an einem offenen inländischen Investmentvermögen mit vergleichbaren Anlagegrundsätzen umtauschen, sofern die Gesellschaft oder ein mit ihr verbundenes Unternehmen ein solches Investmentvermögen mit vergleichbaren Anlagegrundsätzen verwaltet. Der Anleger muss daher im Rahmen der Übertragung vorzeitig eine erneute Investitionsentscheidung treffen.

Bei einer Rückgabe der Anteile können Ertragssteuern anfallen. Bei einem Umtausch der Anteile in Anteile an einem Investmentvermögen 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 das Verwaltungs- und Verfügungsrecht über den 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 Mindestzahlung bei Rückgabe oder eines bestimmten Anlageerfolgs des Fonds. Anleger könnten somit einen niedrigeren als den ursprünglich angelegten Betrag zurück erhalten. Ein bei Erwerb von Anteilen entrichteter Ausgabeaufschlag bzw. ein bei Veräußerung von Anteilen entrichteter Rücknahmeabschlag kann zudem insbesondere bei nur kurzer Anlagedauer den Erfolg einer Anlage reduzieren oder sogar aufzehren.

2. Risiken der negativen Wertentwicklung des Fonds (Marktrisiko)

Nachfolgend werden die Risiken dargestellt, die mit der Anlage in einzelne Vermögensgegenstände durch den Fonds einhergehen. Diese Risiken können die Wertentwicklung des Fonds bzw. der im Fonds gehaltenen Vermögensgegenstände beeinträchtigen und sich damit 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 Ausstellers (nachfolgend auch Emittent genannt) 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 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 stark 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 oftmals 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. Entsprechend können auch Anlagen liquider Mitteln bei Zugrundelegung eines anderen Zinssatzes als des Euribors sowie Anlagen liquider Mittel in ausländischer Währung unter Berücksichtigung der Leitzinsen ausländischer Zentralbanken zu einer negativen Verzinsung führen.

Kursänderungsrisiko von Wandel- und Optionsanleihen

Wandel- und Optionsanleihen verbriefen 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 im Zusammenhang mit Derivategeschäften

Der Kauf und Verkauf von Optionen sowie der Abschluss von Terminkontrakten oder Swaps sind mit folgenden Risiken verbunden:

- Durch die Verwendung von Derivaten können potenzielle Verluste entstehen, die unter Umständen nicht vorhersehbar sind und sogar die Einschusszahlungen überschreiten können.
- 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 das Sondervermögen ebenfalls Verluste erleiden.
- 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.
- 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.
- 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 Sondervermögen gezahlte Optionsprämie verfällt. Beim Verkauf von Optionen besteht die Gefahr, dass das Sondervermögen zur Abnahme von Vermögenswerten zu einem höheren als dem aktuellen Marktpreis, oder zur Lieferung von Vermögenswerten zu einem niedrigeren als dem aktuellen Marktpreis verpflichtet ist. 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 Terminkontraktes 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 oder müssen zu einem ungünstigen Zeitpunkt gekauft oder verkauft werden.

Bei außerbörslichen Geschäften, so genannten 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 bzw. mit erheblichen Kosten verbunden sein.

Risiken bei Darlehen über Wertpapiere, Geldmarktinstrumente und Investmentanteile

Gewährt die Gesellschaft für Rechnung des Fonds ein Darlehen über Wertpapiere, Geldmarktinstrumente oder Investmentanteile, so überträgt sie diese an einen Darlehensnehmer, der nach Beendigung des Geschäfts Wertpapiere, Geldmarktinstrumente oder Investmentanteile in gleicher Art, Menge und Güte zurück überträgt (nachfolgend „Wertpapier-Darlehen“ genannt). Auch wenn der Darlehensnehmer zur Stellung von Sicherheiten in einem Umfang verpflichtet ist, der mindestens dem Kurswert der verliehenen Wertpapiere, Geldmarktinstrumente oder Investmentanteile nebst etwaiger Erträge hieraus und einem marktüblichen Aufschlag hierauf entspricht, und darüber hinaus zusätzliche Sicherheiten zu leisten hat, wenn eine Verschlechterung seiner wirtschaftlichen Verhältnisse eintritt, besteht das Risiko, dass das Sondervermögen aufgrund von Wertveränderungen bei den Sicherheiten und/oder den verliehenen Vermögensgegenständen ungesichert ist. Ferner besteht das Risiko, dass ein Darlehensnehmer einer Nachschusspflicht zur Stellung von Sicherheiten nicht nachkommt, sodass der bestehende Rückübertragungsanspruch bei Ausfall des Vertragspartners nicht vollumfänglich abgesichert ist. In solchen Fällen besteht ein Kontrahentenrisiko in Höhe der Untersicherung. Werden erhaltene Sicherheiten bei einer anderen Einrichtung als der Verwahrstelle des Fonds verwahrt, besteht zudem das Risiko, dass diese bei Ausfall des Entleihers gegebenenfalls nicht sofort bzw. nicht in vollem Umfang verwertet werden können.

Soweit die Gesellschaft für Rechnung des Sondervermögens Barsicherheiten erhält, besteht ein Ausfallrisiko bezüglich des maßgeblichen kontoführenden Kreditinstituts.

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 zur Umbuchung der verliehenen Wertpapiere auf das Depot des Fonds abwarten, bevor ein Verkaufsauftrag erteilt werden kann und wodurch in dieser Zeit ein Verlust für den Fonds entstehen kann.

Risiken bei Pensionsgeschäften

Gibt die Gesellschaft für Rechnung des Fonds Wertpapiere, Geldmarktinstrumente oder Investmentanteile in Pension, so verkauft sie diese und verpflichtet sich, sie gegen Aufschlag zum Ende einer vereinbarten Laufzeit zurückzukaufen. Der zum Laufzeitende vom Verkäufer zu zahlende Rückkaufpreis nebst Aufschlag wird bei Abschluss des Geschäftes festgelegt. Bei Pensionsgeschäften besteht das Risiko, dass bis zum Zeitpunkt des Rückkaufs des Pensionspapiers Marktbewegungen dazu führen, dass der vom Pensionsnehmer gezahlte Kaufpreis nicht mehr dem Wert der Pensionspapiere entspricht. Der Pensionsnehmer trägt dann ein Kontrahentenrisiko in Höhe der Differenz, wenn der Wert der in Pension ge-

nommenen Wertpapiere, Geldmarktinstrumente oder Investmentanteile unter den von ihm gezahlten Kaufpreis fällt. Der Pensionsgeber trägt dann ein Kontrahentenrisiko in Höhe der Differenz, wenn der Wert der in Pension gegebenen Wertpapiere, Geldmarktinstrumente oder Investmentanteile über den von ihm vereinbarten Kaufpreis steigt.

Zur Vermeidung des Ausfalls eines Vertragspartners während der Laufzeit eines Pensionsgeschäfts muss sich die Gesellschaft ausreichende Sicherheiten stellen lassen. Bei einem Ausfall des Vertragspartners hat die Gesellschaft ein Verwertungsrecht hinsichtlich der gestellten Sicherheiten. Ein Verlustrisiko für den Fonds kann daraus folgen, dass die gestellten Sicherheiten etwa wegen steigender Kurse der in Pension gegebenen Wertpapiere, Geldmarktinstrumente und Investmentanteile nicht mehr ausreichen, um den Rückübertragungsanspruch der Gesellschaft der vollen Höhe nach abzudecken.

Die Besicherung des vorstehend beschriebenen Kontrahentenrisikos bedarf einer separaten Vereinbarung zwischen der Gesellschaft und dem jeweiligen Kontrahenten. Eine solche Vereinbarung hat die Gesellschaft mit allen für Pensionsgeschäfte in Frage kommenden Kontrahenten abgeschlossen. In diesen Vereinbarungen ist geregelt, dass das vorstehend beschriebene Kontrahentenrisiko aus Pensionsgeschäften einen Mindestbetrag erreichen muss, bis Sicherheiten zu stellen sind. Die Besicherung erfolgt in dem Fall durch die Übereignung von Wertpapieren. Das vom Sondervermögen im Zusammenhang mit Pensionspapieren zu tragende Kontrahentenrisiko besteht mithin maximal in Höhe des vorstehend beschriebenen Mindestbetrages.

Ein Kontrahentenrisiko kann auch dann bestehen, wenn die Gesellschaft dem Kontrahenten Sicherheiten gestellt hat, dieser aufgrund von Wertveränderungen bei der Sicherheit und/oder den Pensionspapieren übersichert ist, die Gesellschaft aber mangels Erreichens des vorgenannten Mindestbetrages noch nicht die Rückübertragung der gestellten Sicherheiten im entsprechenden Umfang beanspruchen kann oder der Kontrahent die Rückübertragung gestellter Sicherheiten vertragswidrig verweigert.

Der Umfang des Kontrahentenrisikos beträgt ungeachtet des Vorstehenden maximal fünf Prozent des Wertes des Fonds bzw. zehn Prozent des Wertes des Fonds, wenn der Vertragspartner ein Kreditinstitut mit Sitz in der EU oder in einem Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum („EWR“) oder in einem Drittstaat, in dem gleichwertige Aufsichtsbestimmungen gelten, ist.

Soweit die Gesellschaft für Rechnung des Sondervermögens Barsicherheiten erhält, besteht ein Ausfallrisiko bezüglich des maßgeblichen kontoführenden Kreditinstituts.

Sollten die in Pension gegebenen Wertpapiere, Geldmarktinstrumente oder Investmentanteile 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. Auch kann dem Fonds in einem solchen Fall dadurch ein Verlust entstehen, dass die Gesellschaft den üblichen

Abwicklungszyklus zur Umbuchung der Wertpapiere, Geldmarktinstrumente und Investmentanteile auf das Depot des Fonds abwarten muss, bevor ein Verkaufsauftrag erteilt werden kann. 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, Geldmarktinstrumente oder Investmentanteile in Pension, so kauft sie diese und muss sie am Ende einer Laufzeit wieder verkaufen. Der Rückkaufpreis wird bereits bei Geschäftsabschluss festgelegt. Die in Pension genommenen Wertpapiere, Geldmarktinstrumente und Investmentanteile dienen als Sicherheiten für die Bereitstellung der Liquidität an den Vertragspartner. Etwaige Wertsteigerungen der Wertpapiere, Geldmarktinstrumente und Investmentanteile kommen dem Fonds nicht zugute.

Risiken im Zusammenhang mit dem Erhalt von Sicherheiten

Die Gesellschaft erhält für Derivategeschäfte, Wertpapier-Darlehens- und Pensionsgeschäfte Sicherheiten. Derivate, verliehene oder in Pension gegebene Wertpapiere, Geldmarktinstrumente oder Investmentanteile können im Wert steigen. Die erhaltenen 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 hoher Qualität oder in Geldmarktfonds mit kurzer Laufzeitstruktur anlegen. Das Kreditinstitut, bei dem die Bankguthaben verwahrt werden, kann jedoch ausfallen. Staatsanleihen und Geldmarktfonds können sich negativ entwickeln. Bei Beendigung des Geschäfts könnten die angelegten Sicherheiten nicht mehr in voller Höhe verfügbar sein, obwohl sie von der Gesellschaft für den Fonds in der ursprünglich gewährten Höhe wieder zurück gewährt werden müssen. Dann müsste der Fonds die bei den Sicherheiten erlittenen Verluste tragen.

Leveragerisiko

Leverage ist jede Methode, mit der die Gesellschaft den Investitionsgrad des Fonds durch Kreditaufnahme, Wertpapier-Darlehen, in Derivate eingebettete Hebelfinanzierungen oder auf andere Weise erhöht. Hierdurch können sich das Marktrisiko und damit auch das Verlustrisiko entsprechend erhöhen; es besteht das Risiko, dass sich die Ertragschancen nicht verwirklichen lassen und Verluste entstehen.

Verbriefungsrisiko

Eine Verbriefung ist eine Transaktion oder Struktur, bei der das mit einer Forderung oder einem Pool von Forderungen verbundene Kreditrisiko in Tranchen unterteilt wird. Die im Rahmen dieser Transaktion oder dieser Struktur getätigten Zahlungen hängen von der Erfüllung der Forderung oder der im Pool enthaltenen Forderungen ab. Die Rangfolge der Tranchen entscheidet über die Verteilung der Verluste während der Laufzeit der Transaktion oder der Struktur.

Bei der Bündelung von Forderungen in neuen Transaktionen oder

Strukturen, die am Markt veräußert werden können, werden Risiken aus den ursprünglichen Forderungen vollständig oder zumindest teilweise weitergegeben, was im Hinblick auf die bestehenden Risikostrukturen zu einem Transparenzverlust und hiermit verbunden zu einer Verminderung des Risikobewusstseins führen kann. Ein vollständiger oder teilweiser Ausfall zugrunde liegender Forderungen kann den Marktwert und/oder die Handelbarkeit der Transaktionen oder Strukturen stark beeinträchtigen und zu einem teilweisen oder vollständigen Wertverlust führen.

Der Fonds darf Wertpapiere, die Forderungen verbriefen (Verbriefungspositionen) und nach dem 1. Januar 2011 emittiert wurden, nur noch erwerben, wenn der Forderungsschuldner mindestens 5 Prozent des Volumens der Verbriefung als so genannten Selbstbehalt zurückbehält und weitere Vorgaben einhält. Die Gesellschaft ist daher verpflichtet, im Interesse der Anleger Maßnahmen zur Abhilfe einzuleiten, wenn sich Verbriefungen im Fondsvermögen befinden, die diesen EU-Standards nicht entsprechen. Im Rahmen dieser Abhilfemaßnahmen könnte die Gesellschaft gezwungen sein, solche Verbriefungspositionen zu veräußern. Aufgrund rechtlicher Vorgaben für Banken, Kapitalverwaltungsgesellschaften und Versicherungen besteht das Risiko, dass die Gesellschaft solche im Fonds gehaltenen Verbriefungspositionen nicht oder nur mit starken Preisabschlägen bzw. mit großer zeitlicher Verzögerung verkaufen kann.

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 einer anderen Währung als der Fondswährung angelegt sein. Der Fonds erhält die Erträge, Rückzahlungen und Erlöse aus solchen Anlagen in der anderen 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.

Es besteht die Möglichkeit, dass im Rahmen der Umsetzung der Anlagepolitik bis zu 35 Prozent des Wertes des Sondervermögens in Schuldverschreibungen, Schuldscheindarlehen und Geldmarktinstrumenten eines oder mehrerer Aussteller angelegt wird. In diesem Falle erhöht sich das damit verbundene Adressenausfallrisiko (Konzentrationsrisiko). Dieses Risiko kann sich noch weiter erhöhen, wenn in den Besonderen Anlagebedingungen eines Fonds festgelegt wurde, dass sogar über 35 Prozent in die vorgenannten Anlagewerte bestimmter Aussteller investiert werden darf.

Allgemeine Risiken im Zusammenhang mit der Investition in Investmentanteilen

Die Risiken der Anteile an anderen Investmentvermögen, die 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. Die genannten Risiken können jedoch durch die Streuung der Vermögensanlagen innerhalb der Sondervermögen, deren Anteile erworben werden, und durch die Streuung innerhalb dieses Fonds reduziert werden.

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 gegebenenfalls erst deutlich verzögert reagieren, indem sie Zielfondsanteile zurückgibt.

Die Zielfonds können überdies in Vermögensgegenstände investiert sein, die nach geltendem Recht nicht mehr erwerbbar sind, aber weiter gehalten werden dürfen, sofern sie nach dem Investmentgesetz erworben wurden. Hierdurch können sich auf Ebene des Zielfonds Risiken verwirklichen, die die Wertentwicklung der Zielfondsanteile und damit die Wertentwicklung des Fonds beeinträchtigen.

Information der Anleger bei Aussetzung der Rücknahme von Zielfondsanteilen

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 Zielfonds zu veräußern, indem sie diese gegen Auszahlung des Rücknahmepreises bei der Verwaltungsgesellschaft oder Verwahrstelle des Zielfonds zurückgibt. Auf der Homepage der Gesellschaft ist unter privatkunden.union-investment.de aufgeführt, ob und in welchem Umfang der Fonds Anteile von Zielfonds hält, die derzeit die Rücknahme von Anteilen ausgesetzt haben.

Risiken im Zusammenhang mit Anteilen an Immobilien-Sondervermögen

Durch die Investition in Immobilien-Sondervermögen (Immobilienfonds) legt der Fonds sein Vermögen indirekt in Immobilien an. Dies kann auch durch eine Investition in eine Immobilien-Gesellschaft erfolgen. Damit trägt der Fonds indirekt die mit einer Anlage in Immobilien verbundenen Risiken.

Immobilieninvestitionen unterliegen Risiken, die sich auf den Anteilwert durch Veränderungen bei den Erträgen, den Aufwendungen und dem Verkehrswert der Immobilien auswirken können.

Der Erwerb und das Halten von Anteilen an Immobilienfonds kann daher zum Beispiel mit den nachfolgend genannten Risiken verbunden sein:

- Leerstände, Mietrückstände und Mietausfälle, die sich u.a.

aus der Veränderung der Standortqualität oder der Mieterbo-
nität ergeben können. Veränderungen der Standortqualität
können zur Folge haben, dass der Standort für die gewählte
Nutzung nicht mehr geeignet ist.

- Unvorhersehbare Instandhaltungsaufwendungen,
- Risiken aus Feuer- und Sturmschäden, Elementarschäden so-
wie Kriegs- und Terrorrisiken,
- Unvorhergesehene Bau- oder Planungskostenerhöhungen, Alt-
lastenrisiken und Baumängel sowie das Risiko von Gewähr-
leistungsansprüchen Dritter bei der Veräußerung von Immobili-
en,
- Erwirbt ein Immobilienfonds Beteiligungen an Immobilienge-
sellschaften, so können sich Risiken aus der Gesellschafts-
form ergeben sowie im Zusammenhang mit dem möglichen
Ausfall von Gesellschaftern oder aus Änderungen der steuer-
rechtlichen und gesellschaftsrechtlichen Rahmenbedingun-
gen,
- Bei Immobilieninvestitionen im Ausland können sich Risiken
aus der Belegenheit und aus der Finanzierung der Immobilien
ergeben (z.B. abweichende Rechts – und Steuersysteme, Kredi-
t- und Fremdwährungsrisiken).

Das Risiko des Sondervermögens als Anleger in einem Immobilien-
fonds ist jedoch auf die angelegte Summe beschränkt. Eine Nach-
schusspflicht über das investierte Geld hinaus besteht nicht.

Ein Immobilienfonds darf die Rücknahme der Anteile zudem be-
fristet verweigern und aussetzen, wenn bei umfangreichen Rück-
nahmeverlangen die liquiden Mittel zur Zahlung des Rücknahme-
preises und zur Sicherstellung einer ordnungsgemäßen Bewirt-
schaftung nicht mehr ausreichen oder nicht sogleich zur Verfü-
gung stehen. Der Erwerb von Anteilen an Immobilienfonds ist fer-
ner nicht durch eine Höchstanlagesumme begrenzt. Umfangrei-
che Rückgabeverlangen können daher die Liquidität des Fonds be-
einträchtigen und eine Aussetzung der Rücknahme der Anteile er-
fordern. Im Fall einer Aussetzung der Anteilrücknahme kann der
Anteilwert sinken, z. B. wenn die Gesellschaft gezwungen ist, Im-
mobilien und Immobiliengesellschaften während der Aussetzung
der Anteilrücknahme unter Verkehrswert zu veräußern. Der Anteil-
preis nach Wiederaufnahme der Anteilrücknahme kann niedriger
liegen als derjenige vor Aussetzung der Rücknahme. Eine vorüber-
gehende Aussetzung kann überdies zu einer dauerhaften Ausset-
zung der Anteilrücknahme und zu einer Auflösung des Sonderver-
mögens führen, etwa wenn die für die Wiederaufnahme der An-
teilrücknahme erforderliche Liquidität durch Veräußerung von Im-
mobilien nicht beschafft werden kann. Eine Auflösung des Sonder-
vermögens kann längere Zeit, ggf. mehrere Jahre in Anspruch
nehmen. Für den Fonds besteht daher das Risiko, dass er die von
ihm geplante Haltedauer an den Immobilienfonds nicht realisie-
ren kann und ihm ggf. wesentliche Teile des investierten Kapitals
für unbestimmte Zeit nicht zur Verfügung stehen.

Der Fonds kann Anteile an Immobilienfonds im Wert von bis zu
30.000 Euro je Kalenderhalbjahr zurückgeben. Darüber hinaus
kann der Fonds Anteile an Immobilienfonds nur nach Einhaltung
einer Mindesthaltedauer von 24 Monaten und mit 12-monatiger

Rückgabefrist zurückgeben. Dies kann sich im Falle einer drohen-
den Aussetzung der Rücknahme von Anteilen negativ auswirken.

Risiken aus dem Anlagespektrum

Unter Beachtung der durch das KAGB und die Anlagebedingun-
gen 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 Anlagesektoren kann mit Risiken (z. B. Marktenge, hohe
Schwankungsbreite innerhalb bestimmter Konjunkturzyklen) ver-
bunden sein. Über den Inhalt der Anlagepolitik informiert der Jah-
resbericht nachträglich für das abgelaufene Berichtsjahr.

3. Risiken der eingeschränkten oder erhöh- ten Liquidität des Fonds und Risiken im Zusammenhang mit vermehrten Zeich- nungen oder Rückgaben (Liquiditätsrisi- ko)

Nachfolgend werden die Risiken dargestellt, die die Liquidität des
Fonds beeinträchtigen können. Dies kann dazu führen, dass der
Fonds seinen Zahlungsverpflichtungen vorübergehend oder dauer-
haft nicht nachkommen kann bzw. dass die Gesellschaft die Rück-
gabeverlangen von Anlegern vorübergehend oder dauerhaft nicht
erfüllen kann. Der Anleger kann gegebenenfalls die von ihm ge-
plante Haltedauer nicht realisieren und ihm kann das investierte
Kapital oder Teile hiervon für unbestimmte Zeit nicht zur Verfü-
gung stehen. Durch die Verwirklichung der Liquiditätsrisiken könn-
te zudem der Wert des Fondsvermögens und damit der Anteil-
wert sinken, etwa wenn die Gesellschaft gezwungen ist, soweit
gesetzlich zulässig, Vermögensgegenstände für den Fonds unter
Verkehrswert zu veräußern. Ist die Gesellschaft nicht in der Lage,
die Rückgabeverlangen der Anleger zu erfüllen, kann dies außer-
dem zur Aussetzung der Rücknahme und im Extremfall zur
anschließenden Auflösung des Fonds führen.

Risiko aus der Anlage in Vermögensgegenstände

Für den Fonds dürfen auch Vermögensgegenstände erworben
werden, die nicht an einer Börse zugelassen oder an einem ande-
ren organisierten Markt zugelassen oder in diesen einbezogen
sind. Diese Vermögensgegenstände können gegebenenfalls nur
mit hohen Preisabschlägen, zeitlicher Verzögerung oder gar nicht
weiterveräußert werden. Auch an einer Börse zugelassene Vermö-
gensgegenstände können abhängig von der Marktlage, dem Volu-
men, dem Zeitrahmen und den geplanten Kosten gegebenenfalls
nicht oder nur mit hohen Preisabschlägen veräußert werden. Ob-
wohl für den Fonds nur Vermögensgegenstände erworben wer-
den dürfen, die grundsätzlich jederzeit liquidiert werden können,
kann nicht ausgeschlossen werden, dass diese zeitweise oder dau-
erhaft nur unter Realisierung von Verlusten veräußert werden kön-
nen bzw. dass es bei diesen zu größeren Kursschwankungen
kommt.

Risiko durch Kreditaufnahme

Die Gesellschaft darf für Rechnung des Fonds Kredite aufnehmen.

Kredite mit einer variablen Verzinsung können sich durch steigende Zinssätze negativ auf das Fondsvermögen auswirken. Muss die Gesellschaft einen Kredit zurückzahlen und kann ihn nicht durch eine Anschlussfinanzierung oder im Fonds vorhandene Liquidität ausgleichen, ist sie möglicherweise gezwungen, Vermögensgegenstände vorzeitig oder zu schlechteren Konditionen als geplant zu veräußern.

Risiken durch vermehrte Zeichnungen oder Rückgaben

Durch Kauf- und Verkaufsaufträge von Anlegern fließt dem Fondsvermögen Liquidität zu bzw. aus dem 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 Fonds 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 oder nicht zeitnah zu angemessenen Bedingungen anlegen kann.

Risiko bei Feiertagen in bestimmten Regionen/Ländern

Falls für das Sondervermögen Anlagen in anderen Ländern getätigt werden, kann es aufgrund lokaler Feiertage in diesen Ländern zu Abweichungen zwischen den Handelstagen an Börsen dieser Länder und den Bewertungstagen des Fonds kommen. Der Fonds kann möglicherweise an einem Tag, der kein Bewertungstag ist, auf Marktentwicklungen in diesen Ländern nicht am selben Tag reagieren oder an einem Bewertungstag, der kein Handelstag in diesen Ländern ist, auf dem dortigen Markt nicht handeln. Hierdurch kann der Fonds gehindert sein, Vermögensgegenstände in der erforderlichen Zeit und zum gewünschten Kurs bzw. Preis zu veräußern. Dies kann die Fähigkeit des Fonds nachteilig beeinflussen, Rückgabeverlangen oder sonstigen Zahlungsverpflichtungen nachzukommen.

4. Kontrahentenrisiko inklusive Kredit- und Forderungsrisiko

Nachfolgend werden die Risiken dargestellt, die sich für den Fonds im Rahmen einer Geschäftsbeziehung mit einer anderen Partei (so genannte Gegenpartei) ergeben können. Dabei besteht das Risiko, dass der Vertragspartner seinen vereinbarten Verpflichtungen nicht mehr nachkommen kann. Dies kann die Wertentwicklung des Fonds beeinträchtigen und sich damit auch nachteilig auf den Anteilwert und das vom Anleger investierte Kapital auswirken.

Adressenausfallrisiko / Gegenpartei-Risiken (außer zentrale Kontrahenten)

Durch den Ausfall eines Ausstellers oder eines Vertragspartners (Kontrahenten), gegen den der Fonds Ansprüche hat, können Verluste für den Fonds entstehen. Das Ausstellerrisiko beschreibt die Auswirkung der besonderen Entwicklungen des jeweiligen Aus-

stellers, 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 Ausstellern eintreten. Die Partei eines für Rechnung des Fonds geschlossenen Vertrags kann teilweise oder vollständig ausfallen (Kontrahentenrisiko). Dies gilt für alle Verträge, die für Rechnung des Fonds geschlossen werden.

Risiko durch zentrale Kontrahenten

Ein zentraler Kontrahent (Central Counterparty – „CCP“) kann als zwischengeschaltete Institution in bestimmte Geschäfte für den Fonds eintreten, 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 sich gegen das Risiko, dass seine Geschäftspartner die vereinbarten Leistungen nicht erbringen können, durch eine Reihe von Schutzmechanismen ab, die es ihm jederzeit ermöglichen, Verluste aus den eingegangenen Geschäften auszugleichen (z.B. durch Besicherungen). Es kann trotz dieser Schutzmechanismen nicht ausgeschlossen werden, dass ein CCP sich seinerseits überschuldet und ausfällt, wodurch auch Ansprüche der Gesellschaft für den Fonds betroffen sein können. Hierdurch können Verluste für den Fonds entstehen.

5. Operationelle und sonstige Risiken des Fonds

Im Folgenden werden Risiken dargestellt, die sich beispielsweise aus unzureichenden internen Prozessen sowie aus menschlichem oder Systemversagen bei der Gesellschaft oder externen Dritten ergeben können. Diese Risiken können die Wertentwicklung des Fonds beeinträchtigen und sich damit auch nachteilig auf den Anteilwert 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, fehlender Transferbereitschaft seines Sitzlandes oder aus ähnlichen 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, in 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 "Kurzangaben über steuerrechtliche Vorschriften im Allgemeinen Teil dieses Verkaufsprospekts" 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 Korrektur von fehlerhaft festgestellten Besteuerungsgrundlagen für Fondsgeschäftsjahre vor dem Jahr 2018 (z.B. aufgrund von steuerlichen Außenprüfungen) kann dazu führen, dass steuerpflichtige Erträge bzw. steuerliche Vorteile in einem anderen als dem eigentlich zutreffenden Veranlagungszeitraum steuerlich erfasst werden und sich dies beim einzelnen Anleger negativ auswirkt.

Ferner kann es bei falscher Ermittlung von Besteuerungsgrundlagen zu Änderungen von Feststellungserklärungen, z. B. anlässlich einer Außenprüfung der Finanzverwaltung, kommen. Die steuerliche Zurechnung im Falle einer geänderten Feststellung erfolgt für das Geschäftsjahr, in dem der Feststellungsbescheid über die Unterschiedsbeträge unanfechtbar geworden ist. Die wirtschaftlichen Folgen einer derartigen Änderung müssen dann diejenigen Anleger tragen, die zu diesem Zeitpunkt in dem Sondervermögen investiert sind, auch wenn die geänderten Feststellungen Zeiträume betreffen, zu denen diese Anteilinhaber noch nicht im Sondervermögen investiert waren. Dies bedeutet, eine Änderung fehlerhaft festgestellter Besteuerungsgrundlagen des Fonds für vorangegangene Geschäftsjahre kann bei einer für 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 Sondervermögen 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 Sondervermögen beteiligt war, durch die Rückgabe oder Veräußerung der Anteile vor Umsetzung der entsprechenden Korrektur nicht mehr zu Gute kommt. Zudem kann eine Korrektur von Steuerdaten dazu führen, dass steuerpflichtige Erträge bzw. steuerliche Vorteile in einem anderen als dem eigentlich zutreffenden

Veranlagungszeitraum steuerlich erfasst werden und sich dies beim einzelnen Anleger negativ auswirkt.

Am 26. Juli 2016 wurde das Investmentsteuerreformgesetz verkündet, mit dem u.a. das Investmentsteuergesetz und das Einkommensteuergesetz geändert werden. Danach ist zur Vermeidung von Steuergestaltungen (sog. Cum/Cum-Geschäfte) eine Regelung vorgesehen, nach der Dividenden deutscher Aktien und Erträge deutscher eigenkapitalähnlicher Genussrechte mit definitiver Kapitalertragsteuer belastet werden. Diese Regelung ist – anders als der Hauptteil dieses Gesetzes – bereits zum 1. Januar 2016 rückwirkend in Kraft getreten. Sie lässt sich wie folgt zusammenfassen:

Anders als bisher sollen deutsche Fonds unter bestimmten Voraussetzungen auf der Fondseingangsseite mit einer definitiven deutschen Kapitalertragsteuer in Höhe von 15 Prozent auf die Bruttodividende belastet werden. Dies soll dann der Fall sein, wenn deutsche Aktien und deutsche eigenkapitalähnliche Genussrechte vom Fonds nicht ununterbrochen 45 Tage innerhalb von 45 Tagen vor und nach dem Fälligkeitszeitpunkt der Kapitalerträge (= 91-Tageszeitraum) gehalten werden und in diesen 45 Tagen nicht ununterbrochen Mindestwertänderungsrisiken von 70 Prozent bestehen („45-Tage-Regelung“). Auch eine Verpflichtung zur unmittelbaren oder mittelbaren Vergütung der Kapitalerträge an eine andere Person (z.B. durch Swaps, Wertpapierleihgeschäfte, Pensionsgeschäfte) führt zur Kapitalertragsteuerbelastung.

In diesem Rahmen können Kurssicherungs- oder Termingeschäfte schädlich sein, die das Risiko aus deutschen Aktien oder deutschen eigenkapitalähnlichen Genussrechten unmittelbar oder mittelbar absichern. Kurssicherungsgeschäfte über Wert- und Preisindices gelten dabei als mittelbare Absicherung. Falls nahestehende Personen an dem Fonds beteiligt sind, können deren Absicherungsgeschäfte ebenfalls schädlich sein.

Hieraus ergeben sich verschiedene Risiken. Es kann nicht ausgeschlossen werden, dass der Anteilpreis eines Fonds vergleichsweise niedriger ausfällt, wenn für eine mögliche Steuerschuld des Fonds Rückstellungen gebildet werden. Selbst wenn die Steuerschuld nicht entsteht und deshalb Rückstellungen aufgelöst werden, kommt ein vergleichsweise höherer Anteilpreis möglicherweise nicht den Anlegern zugute, die im Zeitpunkt der Rückstellungsbildung an dem Fonds beteiligt waren. Zweitens könnte die Neuregelung um den Dividendenstichtag dazu führen, dass die Kauf- und Verkaufspreise für betroffene Aktien stärker als sonst auseinander laufen, was insgesamt zu unvorteilhafteren Marktkonditionen führen kann.

Steuerliche Risiken durch Wertabsicherungsgeschäfte für Anleger, die zu mindestens 25 Prozent am Fonds beteiligt sind

Es kann nicht ausgeschlossen werden, dass Kapitalertragsteuer auf deutsche Dividenden und Erträge aus inländischen eigenkapitalähnlichen Genussrechten, die der Anleger originär (d.h. direkt und nicht über seine Beteiligung am Fonds) erzielt, ganz oder teilweise nicht anrechenbar bzw. erstattungsfähig ist. Die Kapitalertragssteuer wird voll angerechnet bzw. erstattet, wenn (i) der Anleger deutsche Aktien und deutsche eigenkapitalähnliche Genuss-

rechte innerhalb eines Zeitraums von 45 Tagen vor und nach dem Fälligkeitszeitpunkt der Kapitalerträge (insgesamt 91 Tage) ununterbrochen 45 Tage hält und in diesen 45 Tagen ununterbrochen das Risiko aus einem sinkenden Wert der Anteile oder Genussrechte Risiken von mindestens 70 Prozent trägt (sogenannte 45-Tage-Regelung). Weiterhin darf für die Anrechnung der Kapitalertragssteuer keine Verpflichtung zur unmittelbaren oder mittelbaren Vergütung der Kapitalerträge an eine andere Person (z.B. durch Swaps, Wertpapierleihegeschäfte, Pensionsgeschäfte) bestehen. Daher können Kurssicherungs- oder Termingeschäfte schädlich sein, die das Risiko aus deutschen Aktien oder deutschen eigenkapitalähnlichen Genussrechten unmittelbar oder mittelbar absichern. Kurssicherungsgeschäfte über Wert- und Preisindizes gelten dabei als mittelbare Absicherung. Soweit der Fonds als nahestehende Person des Anlegers anzusehen ist (d.h. bei einer Beteiligung des Anlegers am Fonds von mindestens 25 Prozent) und Absicherungsgeschäfte tätigt, können diese dazu führen, dass diese dem Anleger zugerechnet werden und der Anleger die 45-Tage-Regelung deshalb nicht einhält.

Im Falle des Nichteinhalts von Kapitalertragsteuer auf entsprechende Erträge, die der Anleger originär erzielt, können Absicherungsgeschäfte des Fonds dazu führen, dass der Anleger die Kapitalertragsteuer an das Finanzamt abzuführen hat.

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.

Verwahrnisiko

Mit der Verwahrung von Vermögensgegenständen insbesondere im Ausland ist ein Verlustrisiko verbunden, das aus Insolvenz, Sorgfaltspflichtverletzungen oder missbräuchlichem Verhalten des Verwahrers oder eines Unter-Verwahrers bzw. höherer Gewalt resultieren kann.

Für den Verlust eines durch die Verwahrstelle oder einen Unterverwahrer verwahrten Vermögensgegenstandes ist grundsätzlich die Verwahrstelle verantwortlich. Die Gesellschaft hat die Verwahrstelle sorgfältig ausgewählt. Dennoch kann nicht ausgeschlossen werden, dass Ersatzansprüche gegen die Verwahrstelle nicht oder nicht vollständig realisiert werden können.

Risiken aus Handels- und Clearingmechanismen (Abwicklungsrisiko)

Bei der Abwicklung von Wertpapiergeschäften besteht das Risiko, dass eine der Vertragsparteien verzögert oder nicht vereinbarungsgemäß zahlt oder die Wertpapiere nicht fristgerecht liefert. Dieses Abwicklungsrisiko besteht entsprechend auch beim Handel mit anderen Vermögensgegenständen für das Sondervermögen.

Besondere Risikohinweise

Besondere Risikohinweise zum Fonds sind im Besonderen Teil des Verkaufsprospekts im Abschnitt „Besondere Risikohinweise zum Fonds“ enthalten, sofern der Fonds solche Risiken aufweist.

Erläuterungen zum Risikoprofil des Fonds

In den Jahresberichten werden spezielle Informationen zum Sondervermögen gemäß § 300 Absatz 1 bis 3 KAGB veröffentlicht (vgl. hierzu auch Abschnitt „Grundlagen, Verkaufsunterlagen und Offenlegung von Informationen“ im Allgemeinen Teil des Verkaufsprospekts). Detaillierte Bestimmungen zur Unterrichtung über das Risikoprofil des Fonds ergeben sich hierzu aus den Artikeln 108 und 109 der Verordnung Nr. 231/2013 der Europäischen Kommission vom 19. Dezember 2012 zur Ergänzung der Richtlinie 2011/61/EU des Europäischen Parlaments und des Rates im Hinblick auf Ausnahmen, die Bedingungen für die Ausübung der Tätigkeit, Verwahrstellen, Hebelfinanzierung, Transparenz und Beaufsichtigung.

Ergänzend zum Vorgenannten drückt die Gesellschaft das „Risikoprofil des Fonds“ auch in den nachfolgenden Risikoklassen aus:

- Geringes Risiko,
- Mäßiges Risiko,
- Erhöhtes Risiko,
- Hohes Risiko,
- Sehr hohes Risiko bis hin zum möglichen vollständigen Kapitalverzehr.

Im Besonderen Teil des Verkaufsprospekts ist im Abschnitt „Risikoklasse des Sondervermögens“ dargestellt, welcher Risikoklasse die Gesellschaft den in diesem Verkaufsprospekt beschriebenen Fonds zugeordnet hat.

Standard-Modell der Zuordnung zu einer Risikoklasse:

Die Zuordnung zu einer Risikoklasse erfolgt grundsätzlich auf Basis eines Modells, bei dem die Risikofaktoren eines Fonds auf der Grundlage der in dem jeweils gültigen Verkaufsprospekt beschriebenen Anlagepolitik und der in einem Fonds enthaltenen Risiken berücksichtigt werden. Hierbei werden jedoch nicht alle potenziell möglichen Risiken (siehe Abschnitt „Risikohinweise“ im Allgemeinen Teil des Verkaufsprospekts) berücksichtigt, da es sich bei einigen der dargestellten Risiken um solche handelt, die nicht nur von der im Verkaufsprospekt eines Fonds beschriebenen Anlagepolitik beeinflusst werden, sondern auch anderen Faktoren ausgesetzt sind, z.B. Inflationsrisiken oder Schlüsselpersonenrisiko. Vor diesem Hintergrund werden im verwendeten Modell allein die nachfolgend aufgeführten Risiken bewertet: Aktienkursrisiko (Marktrisiko), Zinsänderungsrisiko, Corporate Risiko (Adressenausfallrisiko), Währungsrisiko, Immobilienrisiko, Commodity Risiko, Private Equity Risiko, Hedgefonds Risiko, High Yield Risiko, Emerging Markets Risiko (Länder- und Transferrisiko), Branchenrisiko (Konzentrationsrisiko), Länder- und Regionenrisiko, Leverage-Risiko (Risiko im Zusammenhang mit Derivategeschäften), Liquiditätsrisiko, Risiko eines marktgegenläufigen Verhaltens.

Für jedes Sondervermögen wird sodann analysiert, in welchem

Ausmaß es den jeweiligen verwendeten Risikofaktoren ausgesetzt ist. Die Zusammenfassung dieser Ausprägungen mündet in einer Einschätzung zum Risikoprofil eines Sondervermögens. Dabei gilt, dass je höher eine Ausprägung ausfällt, es umso wahrscheinlicher ist, dass die Wertentwicklung eines Fonds durch diesen Risikofaktor beeinflusst wird.

Zu berücksichtigen ist dabei, dass bei einer entsprechenden Bewertung die jeweiligen Risiken unterschiedlich gewichtet werden. Die Gewichtung und Bewertung der Risiken erfolgen anhand einer vergangenheitsbezogenen Betrachtung. Dies bedeutet, dass sich die in einem Fonds enthaltenen Risiken tatsächlich stärker auf die Wertentwicklung des Fonds niederschlagen können, als dies durch die vorgenommene Einschätzung zum Risikoprofil zum Ausdruck gebracht wird. Dies droht insbesondere dann, wenn sich etwaige in einem Fonds enthaltene Risiken stärker niederschlagen, als dies in der Vergangenheit zu beobachten war.

Darüber hinaus ist zu berücksichtigen, dass die Vergabe einer Risikoklasse unter Berücksichtigung der Risikofaktoren nach dem zuvor beschriebenen Modell bei Fonds mit bestimmten Ausstattungsmerkmalen nicht sachgerecht ist. Vor diesem Hintergrund werden Garantie- und wertgesicherte Fonds mit einem mäßigen Risiko klassifiziert. Bei anderen als Garantie- und wertgesicherten Fonds, die über bestimmte Ausstattungsmerkmale verfügen, die dazu führen, dass abweichend von dem zuvor beschriebenen Modell eine Zuordnung eines Fonds zu einer Risikoklasse erfolgt, wird die Gesellschaft bei der Zuordnung eines solchen Fonds zu seiner Risikoklasse gesondert darauf hinweisen.

Aus den zuvor genannten Gründen ist zu berücksichtigen, dass sich sowohl die Gewichtung der einzelnen Risikofaktoren als auch die Ausprägungen für jeden Risikofaktor durch neue Marktgegebenheiten im Zeitverlauf ändern können. Der Anleger muss insofern damit rechnen, dass sich auch die Zugehörigkeit zu einer ausgewiesenen Risikoklasse ändern kann. Dies kann insbesondere dann der Fall sein, wenn sich durch die neuen Marktgegebenheiten nachhaltig zeigt, dass die einzelnen Risikofaktoren anders zu gewichten oder zu bewerten sind.

Durch den Ausweis einer Einschätzung zum Risikoprofil eines Sondervermögens kann daher auch keine Aussage über tatsächlich eintretende Wertverluste oder Wertzuwächse getroffen werden.

Sofern für die Zuordnung des Sondervermögens zu einer Risikoklasse nicht das zuvor beschriebene Standardmodell verwendet wird, so wird das für das Sondervermögen abweichend hiervon verwendete Modell im Besonderen Teil des Verkaufsprospekts unter dem Abschnitt „Risikoklasse des Sondervermögens“ näher beschrieben.

Unterschiede zwischen dem Risikoprofil im Verkaufsprospekt und in den wesentlichen Anlegerinformationen

In den „wesentlichen Anlegerinformationen“ für den Fonds bzw. für dessen Anteilklassen, welche aufgrund der Umsetzung der Verordnung (EU) Nr. 583/2010 der Europäischen Kommission vom 1. Juli 2010 zur Durchführung der Richtlinie 2009/65/EG des Europäischen Parlaments und des Rates im Hinblick auf die wesentlichen Informationen für den Anleger und die Bedingungen, die einzuhalten sind, wenn die wesentlichen Informationen für den Anleger oder der Prospekt auf einem anderen dauerhaften Datenträger als Papier oder auf einer Website zur Verfügung gestellt werden und ab 1. Juli 2011 zusätzlich zu dem Verkaufsprospekt zu erstellen sind, wird im Abschnitt „Risiko- und Ertragsprofil“ ein synthetischer Indikator ausgewiesen. Dieser Indikator umfasst eine Reihe von Kategorien auf einer Skala der Ziffern 1 bis 7. Allein anhand der früheren Volatilität erfolgt eine Einstufung auf dieser Skala. Ist keine ausreichende Datenhistorie vorhanden, so ist die Volatilität anhand geeigneter Anlagemodelle zu ermitteln. Der Indikator wird darüber hinaus ergänzt durch eine erläuternde Beschreibung derjenigen Risiken, die wesentlich sind und nicht vom Indikator angemessen erfasst werden.

Die im Besonderen Teil des Verkaufsprospekts im Abschnitt „Risikoklasse des Sondervermögens“ ausgewiesene Einschätzung zum Risikoprofil eines Sondervermögens ist nicht vergleichbar mit dem Ausweis unter „Risiko- und Ertragsprofil“ in den wesentlichen Anlegerinformationen. Zudem können die dort angegebenen Erläuterungen zu weiteren Risiken, die die Einstufung nicht unmittelbar beeinflussen, aber trotzdem für den Fonds bzw. die jeweilige Anteilklasse von Bedeutung sein können, von den im Verkaufsprospekt angegebenen Risikohinweisen abweichen.

Wesentliche Unterschiede im Überblick:

- im Gegensatz zu der verwendeten Skala 1 bis 7 in den wesentlichen Anlegerinformationen beruht die von der Gesellschaft im Verkaufsprospekt vorgenommene Einstufung auf insgesamt fünf Risikoklassen;
- standardmäßig erfolgt von der Gesellschaft eine Zuordnung zu einer Risikoklasse im Verkaufsprospekt auf Basis eines (Scoring-)Modells, bei dem bestimmte Risikofaktoren eines Fonds berücksichtigt werden. Die Gewichtung und Bewertung dieser Risiken ist unterschiedlich und erfolgt anhand einer vergangenheitsbezogenen Betrachtung. Eine vom Standard abweichende Vergabe einer Risikoklasse ist möglich, wenn diese sachgerecht ist und hierauf gesondert hingewiesen wird. In den wesentlichen Anlegerinformationen wird hingegen allein auf die frühere Wertentwicklung (Volatilität) abgestellt;
- aufgrund der unterschiedlichen Vorgehensweise zur Ermittlung und Erläuterung des auszuweisenden Risikoprofils in den wesentlichen Anlegerinformationen und im Verkaufsprospekt weichen auch die auszuweisenden Risiken inhaltlich voneinander ab.

Anlagegrundsätze, Anlagegrenzen und Anlageziel

Im Allgemeinen Teil dieses Verkaufsprospekts werden die allgemeinen Regelungen für den Erwerb von Vermögensgegenständen bzw. den Einsatz von Anlageinstrumenten für Altersvorsorge-Sondervermögen und für Altersvorsorge-Sondervermögen allgemein geltende Anlagegrenzen dargestellt. Im Besonderen Teil dieses Verkaufsprospekts finden sich die besonderen Regelungen für den Erwerb von Vermögensgegenständen bzw. den Einsatz von Anlageinstrumenten für das in diesem Verkaufsprospekt beschriebene Altersvorsorge-Sondervermögen sowie besondere Anlagegrenzen, die speziell für dieses Sondervermögen gelten.

Ferner wird im Besonderen Teil des Verkaufsprospekts im Abschnitt „Anlageziel“ das Ziel der Anlagepolitik des Fonds genannt.

Es kann keine Zusicherung gegeben werden, dass die Ziele der Anlagepolitik tatsächlich erreicht werden.

Allgemeine Regelungen für den Erwerb von Vermögensgegenständen und Anlageinstrumenten

Der Anteil der für Rechnung des Sondervermögens gehaltenen Aktien und Anteilen an Immobilien-Sondervermögen muss mindestens 51 Prozent des Wertes des Sondervermögens betragen. Die Anlage in Bankguthaben, Geldmarktinstrumente und/oder Geldmarktfonds darf insgesamt nicht mehr als 49 Prozent des Wertes des Sondervermögens betragen.

Wertpapiere

Der Anteil der für Rechnung des Sondervermögens gehaltenen Aktien darf 75 Prozent des Wertes des Sondervermögens nicht übersteigen.

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

1. wenn sie 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. wenn sie außerhalb der Mitgliedstaaten der EU oder außerhalb der anderen Vertragsstaaten des Abkommens über den EWR an einer Börse zum Handel zugelassen oder an einem 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 organi-

sierten 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 (sogenannte 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.
- Eine mangelnde 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. im Allgemeinen Teil des Verkaufsprospektes die Abschnitte „Rücknahme von Anteilen und Rücknahmestelle“ 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 worden sein, das von dem Emittenten des Wertpapiers unabhängig ist.
- Über das Wertpapier müssen angemessene Informationen verfügbar sein, in Form von regelmäßigen, exakten und umfassenden Informationen des Marktes über das Wertpapier oder ein gegebenenfalls dazugehöriges, d.h. in dem Wertpapier verbrieftes Portfolio.
- 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 im vorgenannten Sinn dürfen für den Fonds auch Rechte erworben werden, sofern sich die Wertpapiere, aus denen die Bezugsrechte herrühren, im Fonds befinden können.

Geldmarktinstrumente

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. außerhalb der Mitgliedstaaten der EU oder außerhalb der anderen Vertragsstaaten des Abkommens über den EWR an einer Börse zum Handel zugelassen oder 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, oder
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 bestimmen 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 Bewertungsmodellen (einschließlich Systemen, die auf fortgeführten Anschaffungskosten beruhen) basiert. 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. Dies gilt nicht, wenn der Gesellschaft Hinweise vorliegen, die gegen die hinreichende Liquidität der Geldmarktinstrumente sprechen.

Für Geldmarktinstrumente, die nicht an einer Börse notiert oder an einem geregelten Markt zum Handel zugelassen sind (siehe vorgenannte Nummern 3 bis 6), muss zudem die Emission oder der Emittent dieser Instrumente Vorschriften über den Einlagen- und den 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 den in 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 Geldmarkt-instruments vorliegen.

- Werden sie von einem im EWR beaufsichtigten Kreditinstitut begeben oder garantiert (s.o. unter Nr. 5), so müssen angemessene Informationen über die Emission bzw. das Emissionsprogramm oder über die rechtliche und finanzielle Situation des Emittenten vor der Emission des Geldmarkt-instruments 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 folgenden Voraussetzungen zu erfüllen:
 - Das Kreditinstitut unterhält einen Sitz in einem zur sogenannten Zehnergruppe (Zusammenschluss der wichtigsten führenden Industrieländer – G10) gehörenden Mitgliedsstaat 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. „Baa3“ oder besser im Rahmen der Kreditwürdigkeits-Prüfung 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 Nr. 4 und 6 sowie die übrigen unter Nr. 3 genannten), müssen angemessene Informationen über die Emission bzw. das Emissionsprogramm sowie über die rechtliche und finanzielle Situation des Emittenten vor der Emission des Geldmarkt-instruments 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 ermöglichen.

Bankguthaben

Die Gesellschaft darf für Rechnung des Fonds bis zu 49 Prozent des Wertes des Fonds Bankguthaben halten, die eine Laufzeit von höchstens zwölf Monaten haben. Diese Guthaben sind auf Sperrkonten bei Kreditinstituten mit Sitz in einem Mitgliedsstaat 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.

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

Die Gesellschaft darf in Wertpapiere und Geldmarktinstrumente desselben Ausstellers (Schuldners) bis zu 10 Prozent des Wertes des Fonds anlegen. Dabei darf der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Aussteller (Schuldner) 40 Prozent des Fonds nicht übersteigen. Darüber hinaus darf die Gesellschaft lediglich jeweils 5 Prozent des Wertes des Fonds in Wertpapiere und Geldmarktinstrumente desselben Ausstellers (Schuldners) anlegen. In Pension genommene Wertpapiere werden auf diese Anlagegrenze angerechnet.

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

Anlagegrenze für Schuldverschreibungen mit besonderer Deckungsmasse:

Die Gesellschaft darf jeweils bis zu 25 Prozent des Wertes des Fonds in Pfandbriefe, Kommunalschuldverschreibungen sowie Schuldverschreibungen anlegen, die ein Kreditinstitut mit Sitz in einem Mitgliedsstaat 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 Ausstellers mehr als 5 Prozent des Wertes des Fonds angelegt werden, darf der Gesamtwert solcher Schuldverschreibungen 80 Prozent des Wertes des Fonds nicht übersteigen. In Pension genommene Wertpapiere werden auf diese Anlagegrenze angerechnet.

Anlagegrenzen für öffentliche Aussteller:

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

Kombination von Anlagegrenzen:

Die Gesellschaft darf höchstens 20 Prozent 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,
- Anrechnungsbeträgen für das Kontrahentenrisiko der mit dieser Einrichtung eingegangenen Geschäfte in Derivaten, Wertpapier-Darlehen und Pensionsgeschäften.

Bei besonderen öffentlichen Ausstellern (siehe in diesem Abschnitt „Anlagegrenzen für öffentliche Aussteller“) darf eine Kombination der im vorherigen Satz genannten Vermögensgegenstände 35 Prozent des Wertes des Fonds nicht übersteigen. 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 Ausstellers zum Basiswert haben. Für Rechnung des Fonds dürfen also über die vorgenannten Grenzen hinaus Wertpapiere oder Geldmarktinstrumente eines Emittenten erworben werden, wenn das dadurch gesteigerte Emittentenrisiko durch Absicherungsgeschäfte wieder gesenkt wird.

Weitere Vermögensgegenstände und deren Anlagegrenzen

Sonstige Anlageinstrumente:

Bis zu 10 Prozent des Wertes des Fonds darf die Gesellschaft insgesamt in folgende sonstige Vermögensgegenstände („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 durchgeführten 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 oder gegebenenfalls das zugehörige, d.h. das in dem Wertpapier verbrieft Portfolio, muss in Form einer regelmäßigen und exakten Information für den Fonds verfügbar sein.
- Geldmarktinstrumente von Ausstellern, 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 Bewer-

tungssystem existieren, das die Ermittlung des Nettobestands werts des Geldmarktinstruments ermöglicht und auf Marktdaten oder auf Bewertungsmodellen (einschließlich Systemen, die auf fortgeführten Anschaffungskosten beruhen) basiert. 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
 - a) 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 zu beantragen ist, oder
 - b) 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 zu beantragen ist, sofern die Wahl dieser Börse oder dieses organisierten Marktes von der BaFin zugelassen ist und
sofern 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 Mitgliedsstaat 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 Mitgliedsstaat 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, der die wesentlichen Anforderungen an geregelte Märkte im Sinne der Richtlinie über Märkte für Finanzinstrumente in der jeweils geltenden Fassung erfüllt, zum Handel zugelassen sind, oder

- e) anderen Schuldnern, sofern eine der in Buchstabe a bis c bezeichneten Stellen die Gewährleistung für die Verzinsung und Rückzahlung übernommen hat.

Steuerliche Anlagequoten

Sofern es sich bei dem Fonds steuerlich um einen Aktienfonds oder einen Mischfonds handelt, finden Sie Angaben zu den steuerlichen Anlagequoten im Besonderen Teil des Verkaufsprospekts im Abschnitt „Steuerliche Anlagequoten“.

Investmentanteile und deren Anlagegrenzen

In Anteile an einem einzigen Zielfonds dürfen nur bis zu 20 Prozent des Wertes des Fonds angelegt werden. Die Gesellschaft darf für Rechnung des Fonds nicht mehr als 25 Prozent der ausgegebenen Anteile eines Zielfonds erwerben.

Die Gesellschaft darf nicht in Anteile an ausländischen offenen Investmentvermögen aus Staaten anlegen, die bei der Bekämpfung der Geldwäsche nicht im Sinne internationaler Vereinbarungen kooperieren.

Investmentanteile an OGAW und Gemischten Sondervermögen

Die Gesellschaft darf in Anteile an OGAW-Sondervermögen und Gemischten Sondervermögen (jeweils auch in der Rechtsform der Investmentaktiengesellschaft mit veränderlichem Kapital) sowie vergleichbaren offenen ausländischen Investmentvermögen („OGAW-Zielfonds“ bzw. „Gemischte Zielfonds“) anlegen. Diese können ihrerseits Wertpapiere, Geldmarktinstrumente, Bankguthaben, Derivate, Anteile an anderen Investmentvermögen und Sonstige Anlageinstrumente erwerben oder halten.

Die OGAW- und Gemischten Zielfonds dürfen nach ihren Anlagebedingungen oder ihrer Satzung höchstens bis zu 10 Prozent des Wertes des Fonds in Anteile an anderen offenen Investmentvermögen investieren.

Für Anteile an Gemischten Zielfonds 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 der BaFin und der Aufsichtsbehörde des Zielfonds bestehen.
- Das Schutzniveau der Anleger muss gleichwertig zu dem Schutzniveau eines Anlegers in einem inländischen OGAW sein, insbesondere im Hinblick auf die Trennung und Verwahrung 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 offener Publikumsfonds sein, bei dem

die Anzahl der Anteile nicht zahlenmäßig begrenzt ist und die Anleger ein Recht zur Rückgabe der Anteile haben.

Anteile an Immobilien-Sondervermögen

Die Gesellschaft darf nach den Allgemeinen Anlagebedingungen bis zu 30 Prozent des Wertes des Sondervermögens in Anteilen an Immobilien-Sondervermögen, die keine Spezial-Sondervermögen sind, investieren.

Die Immobilien-Sondervermögen, deren Anteile für das Sondervermögen erworben werden, müssen nach den Vorschriften des Investmentgesetzes aufgelegt sein. Ihre Anlagebedingungen müssen vorsehen, dass Derivate nur zu Absicherungszwecken eingesetzt, und nur folgende Immobilien-Investitionen getätigt werden: Mietwohngrundstücke, Geschäftsgrundstücke, gemischt genutzte Grundstücke, Grundstücke im Zustand der Bebauung, unbebaute Grundstücke und andere Grundstücke; Erbbaurechte, Beteiligungen an Immobilien-Gesellschaften, Rechte in der Form des Wohnungseigentums, Teileigentums, Wohnungserbbaurechts, Teilerbbaurechts sowie des Nießbrauchs an bebauten Grundstücken, die öffentlichen Aufgaben dienen.

Mit dem Erwerb der vorgenannten Arten von Zielfonds können besondere Risiken verbunden sein (vgl. Abschnitt „Risikohinweise“ im Allgemeinen Teil des Verkaufsprospekts).

Derivate

Die Gesellschaft darf für Rechnung des Sondervermögens Geschäfte mit Derivaten nur zu Absicherungszwecken tätigen. Ausführungen zu den hierfür geltenden Regelungen und zum gewählten Ansatz für den Derivateinsatz finden sich im Besonderen Teil des Verkaufsprospekts.

Wertpapier-Darlehensgeschäfte

Die Gesellschaft beabsichtigt, für Rechnung des Fonds Darlehensgeschäfte abzuschließen. Die im Fonds gehaltenen Wertpapiere, Geldmarktinstrumente und Investmentanteile können dabei darlehensweise gegen marktgerechtes Entgelt an Dritte (Darlehensnehmer) übertragen werden („Wertpapier-Darlehen“ genannt).

Dritte in diesem Sinne sind in der Regel Kredit- und Finanzdienstleistungsinstitute mit Sitz in einem Mitgliedsstaat der EU, einem anderen Vertragsstaat des Abkommens über den EWR oder einem Drittstaat, dessen Aufsichtsbestimmungen nach Auffassung der BaFin denjenigen des Rechts der EU gleichwertig sind. Eine Mindestbonitätsbewertung als Voraussetzung für die Auswahl der Darlehensnehmer ist nicht vorgesehen, da diese Geschäfte einer zwingenden Besicherung unterliegen.

Wertpapier-Darlehen werden von der Gesellschaft abgeschlossen, um für das Sondervermögen durch die vom Darlehensnehmer zu zahlende Vergütung zusätzliche Erträge zu erwirtschaften. Hierbei kann der gesamte Bestand des Fonds an Wertpapieren, Geldmarktinstrumenten und Investmentanteilen nur auf unbestimmte Zeit als Wertpapier-Darlehen an Dritte übertragen werden. Die Gesellschaft erwartet, dass im Regelfall nicht mehr als 60 Prozent des Fondsvermögens Gegenstand von Darlehensgeschäften sind. Dies ist jedoch lediglich ein geschätzter Wert, der im Einzelfall überschritten werden kann. Die Gesellschaft ist jederzeit zur Kün-

digung von eingegangenen Wertpapier-Darlehensgeschäften berechtigt. Beim Abschluss eines Wertpapier-Darlehensgeschäftes muss vereinbart werden, dass nach Beendigung des Darlehensgeschäftes dem Fonds Wertpapiere, Geldmarktinstrumente und Investmentanteile gleicher Art, Güte und Menge innerhalb der üblichen Abwicklungszeit zurück übertragen werden. Alle an einen Darlehensnehmer bzw. konzernangehörige Unternehmen übertragenen Wertpapiere, Geldmarktinstrumente und Investmentanteile dürfen 10 Prozent des Wertes des Fonds nicht übersteigen.

Voraussetzung für die darlehensweise Übertragung auf den Darlehensnehmer ist es, dass dem Fonds ausreichende Sicherheiten gewährt werden. Dies erfolgt durch eine vom Darlehensnehmer veranlasste Geldzahlung oder durch Abtretung von Guthaben oder durch Übereignung von Wertpapieren oder Geldmarktinstrumenten. Die Erträge aus der Anlage der Sicherheiten stehen dem Fonds zu.

Die darlehensweise übertragenen Vermögensgegenstände werden nach Ermessen des Darlehensnehmers verwahrt.

Die Gesellschaft kann sich eines organisierten Systems zur Vermittlung und Abwicklung von Wertpapier-Darlehen bedienen. Bei der Vermittlung und Abwicklung von Wertpapier-Darlehen über das organisierte System kann auf die Stellung von Sicherheiten verzichtet werden, da durch die Bedingungen dieses Systems die Wahrung der Interessen der Anleger gewährleistet ist. Bei Abwicklung von Wertpapier-Darlehen über organisierte Systeme dürfen die an einen Darlehensnehmer übertragenen Wertpapiere 10 Prozent des Wertes des Fonds übersteigen.

Der Darlehensnehmer ist verpflichtet, die Erträge aus darlehensweise erhaltenen Wertpapieren, Geldmarktinstrumenten und Investmentanteilen bei Fälligkeit an die Verwahrstelle für Rechnung des Fonds zu zahlen. Die Gesellschaft erhält nach den Besonderen Anlagebedingungen eine marktübliche Vergütung in Höhe von bis zu einem Drittel der Bruttoerträge aus diesen Geschäften (vgl. hierzu auch den Abschnitt „Kosten“ im Allgemeinen Teil des Verkaufsprospekts).

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

Pensionsgeschäfte

Die Gesellschaft beabsichtigt, für Rechnung des Fonds Pensionsgeschäfte abzuschließen. Sie darf dabei für Rechnung des Fonds Pensionsgeschäfte mit Kreditinstituten und Finanzdienstleistungsinstituten, deren Sitz in einem Mitgliedsstaat der EU, einem anderen Vertragsstaat des Abkommens über den EWR oder einem Drittstaat, dessen Aufsichtsbestimmungen nach Auffassung der BaFin denjenigen des Rechts der EU gleichwertig sind, liegt mit einer Höchstlaufzeit von zwölf Monaten abschließen. Eine Mindestbonitätsbewertung als Voraussetzung für die Auswahl dieser Institute ist nicht vorgesehen, da diese Geschäfte einer zwingenden Besicherung unterliegen.

Die Gesellschaft kann sowohl Wertpapiere, Geldmarktinstrumente und Investmentanteile des Fonds gegen Entgelt auf einen Pensionsnehmer übertragen (einfaches Pensionsgeschäft), als auch Wertpapiere im Rahmen der jeweils geltenden Anlagegrenzen in Pension nehmen (umgekehrtes Pensionsgeschäft). Es kann

der gesamte Bestand des Fonds an Wertpapieren, Geldmarktinstrumenten und Investmentanteilen im Wege des Pensionsgeschäfts an Dritte übertragen werden. Die Gesellschaft erwartet, dass im Regelfall nicht mehr als 40 Prozent des Fondsvermögens Gegenstand von Pensionsgeschäften sind. Dies ist jedoch lediglich ein geschätzter Wert, der im Einzelfall überschritten werden kann.

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, Geldmarktinstrumente oder Investmentanteile 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, Geldmarktinstrumente oder Investmentanteile zu einem bestimmten oder vom Pensionsgeber zu bestimmenden Zeitpunkt zurück zu übertragen oder den Geldbetrag samt Zinsen zurückzuzahlen.

In Pension gegebene Vermögensgegenstände werden nach Ermessen des Pensionsnehmers verwahrt. Die Verwahrung von in Pension genommenen Vermögensgegenständen erfolgt bei der Verwahrstelle des Fonds.

Pensionsgeschäfte werden getätigt, um für den Fonds zusätzliche Erträge zu erzielen (umgekehrtes Pensionsgeschäft) oder um zeitweise zusätzliche Liquidität im Fonds zu schaffen (einfaches Pensionsgeschäft).

Die Erträge fließen dem Fonds zu, wobei die Gesellschaft nach den Besonderen Anlagebedingungen eine marktübliche Vergütung in Höhe von bis zu einem Drittel der Bruttoerträge aus diesen Geschäften erhält (vgl. hierzu auch den Abschnitt „Kosten“ im Allgemeinen Teil des Verkaufsprospekts).

Sicherheitenstrategie

Im Rahmen des Abschlusses von OTC-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 OTC-Derivate-, Wertpapierdarlehens- und Pensionsgeschäften alle zulässigen Vermögensgegenstände (Wertpapiere, Geldmarktinstrumente und Bankguthaben) als Sicherheiten für das Sondervermögen. Es können dabei auch Sicherheiten gestellt werden, die nicht für den Fonds nach dessen Anlagebedingungen erwerbbar sein müssen.

In Fällen, in denen die Gesellschaft für Rechnung des Sondervermögens Sicherheiten erhält, werden stets die nachstehenden Kriterien erfüllt:

1. Die gestellten Sicherheiten bestehen aus Vermögensgegenständen, die für das Sondervermögen nach Maßgabe des Ka-

pitalanlagegesetzbuches erworben werden dürfen. Zu diesen Sicherheiten zählen insbesondere Staatsanleihen, Aktien, Anleihen von Organisationen wie beispielsweise dem Internationalen Währungsfonds, Unternehmensanleihen, Pfandbriefe, Geldmarktinstrumente im Sinne von § 194 KAGB und Wandelschuldverschreibungen. Die Restlaufzeit solcher Sicherheiten ist nicht beschränkt.

2. Die gestellten Sicherheiten sind hochliquide; Vermögensgegenstände, die keine Barmittel sind, gelten als hochliquide, wenn sie kurzfristig und nahe dem der Bewertung zugrunde gelegten Preis veräußert werden können und an einem liquiden Markt mit transparenten Preisfeststellungen gehandelt werden.
3. Die Bewertung der Sicherheiten erfolgt börsentäglich anhand von Vortageschlusskursen. Soweit der Marktwert der von einem Kontrahenten erhaltenen Sicherheiten bei der Berechnung des Anrechnungsbetrags für das Kontrahentenrisiko abgezogen wird, erfolgt dies unter Berücksichtigung hinreichender Sicherheitsmargenabschläge (Haircuts). Basierend darauf erfolgt im Fall der Unterdeckung täglich eine Nachschussforderung.
4. Die gestellten Sicherheiten müssen von Emittenten mit einer hohen Kreditqualität ausgegeben worden sein. Erforderlichenfalls werden weitere Bewertungsabschläge gemäß der bestehenden Haircut-Strategie vorgenommen, sofern nicht die höchste Bonität vorliegt und die Preise volatil sind.
5. Die gestellten Sicherheiten dürfen nicht von einem Emittenten ausgegeben werden, der selbst Vertragspartner oder ein konzernangehöriges Unternehmen im Sinne des § 290 des Handelsgesetzbuchs ist.
6. Die gestellten Sicherheiten sind in Bezug auf Länder, Märkte und Emittenten angemessen risikodiversifiziert. Von einer angemessenen Diversifizierung wird im Hinblick auf die Konzentration pro Emittent ausgegangen, wenn der Wert der gestellten Sicherheiten desselben Emittenten 20 Prozent des Wertes des Sondervermögens nicht übersteigt. Gestellte Sicherheiten desselben Emittenten aus verschiedenen Geschäften sind zu aggregieren; ihr Gesamtwert darf 20 Prozent des Wertes des Sondervermögens nicht übersteigen.
7. Von der vorstehend beschriebenen Beschränkung darf die Gesellschaft für Rechnung des Sondervermögens abweichen, wenn das Sondervermögen durch Wertpapiere oder Geldmarktinstrumente besichert ist, die von einem Mitgliedsstaat oder einer oder mehreren seiner Gebietskörperschaften, von einem Drittstaat oder einer internationalen Einrichtung öffentlich-rechtlichen Charakters, der ein oder mehrere Mitgliedsstaaten angehören, begeben oder garantiert werden. Das Sondervermögen wird in diesem Fall Sicherheiten in Form von Wertpapieren oder Geldmarktinstrumenten von mindestens sechs verschiedenen Emissionen halten. Der Wert der Wertpapiere oder Geldmarktinstrumente einer Emission wird dabei nicht mehr als 30 Prozent des Wertes des Sondervermögens betragen. Eine Beschränkung auf bestimmte Mitgliedsstaaten, Gebietskörperschaften oder internationalen Einrichtun-

gen öffentlich-rechtlichen Charakters, von denen Wertpapiere und Geldmarktinstrumente als Sicherheit für mehr als 20 Prozent des Wertes des Sondervermögens entgegengenommen werden können, besteht nicht. Korrelationsaspekte finden bei der Sicherheitenstrategie keine Berücksichtigung.

8. Alle gestellten Sicherheiten dürfen keinen wesentlichen operationellen Risiken oder Rechtsrisiken im Hinblick auf ihre Verwaltung und Verwahrung unterliegen.
9. Die gestellten Sicherheiten werden bei einer Verwahrstelle verwahrt, die einer wirksamen öffentlichen Aufsicht unterliegt und vom Sicherungsgeber unabhängig ist oder vor einem Ausfall eines Beteiligten rechtlich geschützt sind, sofern sie nicht übertragen wurden. Als Sicherheiten übertragene Wertpapiere müssen bei der Verwahrstelle des Fonds verwahrt werden. Hat die Gesellschaft die Wertpapiere im Rahmen von Derivategeschäften als Sicherheit verpfändet erhalten, können diese auch bei einer anderen Stelle verwahrt werden, die einer wirksamen öffentlichen Aufsicht unterliegt und vom Sicherungsgeber unabhängig ist.
10. Die gestellten Sicherheiten können durch die Gesellschaft ohne Zustimmung des jeweiligen Sicherungsgebers überprüft werden.
11. Alle gestellten Sicherheiten können für das Sondervermögen unverzüglich verwertet werden und
12. alle gestellten Sicherheiten unterliegen rechtlichen Vorkehrungen für den Fall der Insolvenz des Sicherungsgebers.

Umfang der Besicherung

Wertpapierdarlehensgeschäfte 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 OTC-Derivate-, Wertpapier-Darlehens- und Pensionsgeschäfte in einem Umfang besichert sein, der sicherstellt, dass der Anrechnungsbetrag für das Ausfallrisiko des jeweiligen Vertragspartners fünf Prozent des Wertes des Fonds nicht überschreitet. Ist der Vertragspartner ein Kreditinstitut mit Sitz in einem Mitgliedsstaat 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 zehn Prozent des Wertes des Fonds betragen.

Haircut-Strategie

Soweit ein Kontrahent im Zusammenhang mit OTC-Derivaten Sicherheiten zu stellen hat, findet auf so gestellte Sicherheiten ein prozentualer Abschlag vom aktuellen Marktwert statt („Haircut“). Die Haircuts werden mit dem Kontrahenten im Einklang mit der von der Gesellschaft unterhaltenen Haircut-Strategie vereinbart. Bei der Festlegung der Haircuts im Rahmen der Haircut-Strategie berücksichtigt die Gesellschaft die Arten der gestellten Sicherheiten (sogenannte Assetklassen) und die instrumentenspezifischen Eigenschaften der erhaltenen Vermögenswerte, insbe-

sondere die Kreditwürdigkeit des Emittenten und die Preisvolatilität. Vorstehendes gilt grundsätzlich auch für Wertpapier-Darlehens- und Pensionsgeschäfte.

Soweit im Rahmen der Besicherung von Wertpapier-Darlehens- und Pensionsgeschäften kein Haircut berücksichtigt wird, bleiben von einem Kontrahenten gestellte Sicherheiten bei der Berechnung der Auslastung des maximal zulässigen Kontrahentenrisikos unberücksichtigt.

Die schriftlich verfasste Haircut-Strategie wird von der Gesellschaft regelmäßig überprüft und erforderlichenfalls angepasst.

Nimmt die Gesellschaft für das Sondervermögen mehr als 30 Prozent seiner Vermögenswerte als Sicherheiten entgegen, werden zusätzlich angemessene Stresstests gemäß der Stressteststrategie durchgeführt. Es werden sowohl unter normalen als auch unter außergewöhnlichen Liquiditätsbedingungen regelmäßig Stresstests durchgeführt, damit das Liquiditätsrisiko bewertet werden kann, welches mit den für das Sondervermögen erhaltenen Sicherheiten verbunden ist.

Anlage von Sicherheiten sowie die damit verbundenen Risiken

Bankguthaben:

Sicherheiten in Form von Bankguthaben werden in der Währung des Guthabens auf Sperrkonten bei der Verwahrstelle oder mit Zustimmung der Verwahrstelle bei anderen Kreditinstituten mit Sitz in einem Mitgliedstaat der Europäischen Union oder einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum oder bei anderen Kreditinstituten mit Sitz in einem Drittstaat, dessen Aufsichtsbestimmungen nach Auffassung der Aufsichtsbehörde denjenigen des Rechts der Europäischen Union gleichwertig sind, unterhalten oder in Schuldverschreibungen, die eine hohe Qualität aufweisen und die vom Bund, von 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, in Geldmarktfonds mit kurzer Laufzeitstruktur entsprechend den Richtlinien, die von der Aufsichtsbehörde auf Grundlage von § 4 Absatz 2 des Kapitalanlagegesetzbuches erlassen worden sind, oder im Wege eines umgekehrten Pensionsgeschäftes mit einem Kreditinstitut, das die jederzeitige Rückforderung des aufgelaufenen Guthabens gewährleistet, angelegt.

Die Wiederanlage von Sicherheiten in die vorgenannten Schuldverschreibungen sowie in kurzlaufende Geldmarktfonds geht mit dem Risiko von Kursverlusten einher. Kursverluste der Schuldverschreibungen können insbesondere durch die Verschlechterung der Zahlungsfähigkeit des Emittenten entstehen.

Hinsichtlich Bankguthaben, die bei einem Kreditinstitut in einem Sperrkonto gehalten werden, besteht im Fall der Insolvenz des kontoführenden Kreditinstituts grundsätzlich ein Verlustrisiko. Durch die von der Gesellschaft zu beachtende Diversifikationsvorgabe kann je insolventem Kreditinstitut der Verlust maximal 20 Prozent des Nettoinventarwerts des Sondervermögens ausmachen. Soweit das kontoführende Kreditinstitut Mitglied der Sicherungseinrichtung des Bundesverbandes der Deutschen Volksban-

ken und Raiffeisenbanken ist, ist das dort verwahrte Kontoguthaben vollständig über die von der vorgenannten Sicherungseinrichtung abgegebenen Institutsgarantie vor Verlusten geschützt.

Bei umgekehrten Pensionsgeschäften besteht das Risiko, dass bis zum Zeitpunkt des Rückkaufs des Pensionspapiers Marktbewegungen dazu führen, dass der von der Gesellschaft gezahlte Kaufpreis nicht mehr dem Wert der Pensionspapiere entspricht. Das Sondervermögen trägt dann ein Kontrahentenrisiko in Höhe der Differenz, wenn der Wert der in Pension gegebenen Wertpapiere über den von ihm vereinnahmten Kaufpreis steigt.

Andere Sicherheiten:

Sicherheiten in Form von Wertpapieren und Geldmarktinstrumenten werden nicht wiederverwendet, insbesondere nicht veräußert, übertragen, verpfändet oder investiert.

Risiken von Sicherheiten:

Etwaige Risiken im Zusammenhang mit der Sicherheitenverwaltung, insbesondere operationelle und rechtliche Risiken, werden durch das Risikomanagement der Gesellschaft identifiziert, bewertet und gesteuert.

Kreditaufnahme

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

Regeln für die Vermögensbewertung

Allgemeine Bewertungsregeln

1. Vermögensgegenstände, die zum Handel an einer Börse zugelassen sind oder an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind sowie Bezugsrechte für das Sondervermögen werden grundsätzlich zum letzten verfügbaren handelbaren Kurs, der eine verlässliche Bewertung gewährleistet, bewertet, sofern nachfolgend unter „Besondere Regeln für die Bewertung einzelner Vermögensgegenstände“ nichts anderes angegeben ist. Hierbei wird dem Umstand Rechnung getragen, dass bei der Bewertung von Vermögensgegenständen, die an mehreren Börsen notiert sind, i.d.R. der Heimat-Börsenplatz bzw. der Börsenplatz mit der höchsten Liquidität herangezogen wird. Insofern wird bspw. bei inländischen Aktien i.d.R. auf die Xetra-Schlusskurse abgestellt.
2. Vermögensgegenstände, die weder zum Handel an Börsen zugelassen sind noch an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind oder für die kein handelbarer bzw. marktgerechter Kurs verfügbar ist, werden grundsätzlich 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“ nichts anderes angegeben ist. In Ausnahmefällen wird der Verkehrswert auf Basis hinreichend plausibilisierter Informatio-

nen von einem Emittenten, Kontrahenten oder sonstigen Dritten ermittelt.

Besondere Regeln für die Bewertung einzelner Vermögensgegenstände

1. Die zum Sondervermögen 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.
2. Das Vorgenannte gilt auch für Forderungen und Verbindlichkeiten aus für Rechnung des Sondervermögens gehandelten Terminkontrakten. Die zu Lasten des Sondervermögens geleisteten Einschüsse werden unter Einbeziehung der am Börsentag festgestellten Bewertungsgewinne und Bewertungsverluste zum Wert des Sondervermögens hinzugerechnet.
3. Bankguthaben werden grundsätzlich zu Ihrem Nennwert zuzüglich zugeflossener Zinsen bewertet.
4. Anteile an Investmentvermögen 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 Anteile an Investmentvermögen zu dem aktuellen Verkehrswert bewertet, der bei sorgfältiger Einschätzung nach geeigneten Bewertungsmodellen und unter Berücksichtigung der aktuellen Marktgegebenheiten angemessen ist.
5. Für Rückerstattungsansprüche aus Wertpapier-Darlehensgeschäften ist der jeweilige Rückzahlungswert der als Darlehen übertragenen Wertpapiere maßgebend.
6. Auf ausländische Währung lautende Vermögensgegenstände werden zu dem unter Zugrundelegung des WM/Reuters-Fixing um 17:00 Uhr (16:00 Uhr Londoner Zeit) ermittelten Devisenkurs der Währung taggleich in Euro umgerechnet. Börsengehandelte Futures auf Währungswechselkurse werden darüber hinaus mit dem ermittelten Kurs um 17:00 Uhr (16:00 Uhr Londoner Zeit) bewertet.
7. Festgelder werden zum Verkehrswert bewertet, sofern ein entsprechender Vertrag zwischen der Gesellschaft und dem jeweiligen Kreditinstitut geschlossen wurde, der vorsieht, dass das Festgeld jederzeit kündbar ist und die Rückzahlung bei der Kündigung nicht zum Nennwert zuzüglich Zinsen erfolgt. Dabei wird im Einzelfalle festgelegt, welcher Marktzins bei der Ermittlung des Renditekurses zugrunde gelegt wird. Die entsprechenden Zinsforderungen werden zusätzlich angesetzt. Festgelder ohne jederzeitige Kündbarkeit werden zum Nennwert zuzüglich Zinsen bewertet.

Von den allgemeinen und besonderen Bewertungsregeln kann in Ausnahmefällen abgewichen werden, sofern die Gesellschaft unter Berücksichtigung der Marktgegebenheiten dies im Interesse der Anleger für erforderlich hält. Bei Unregelmäßigkeiten in der Kursversorgung, z.B. aufgrund besonderer Marktereignisse, tritt ein Pricing Committee zusammen, in welchem die Geschäftsfüh-

rung der Gesellschaft vertreten ist, und entscheidet über die anzuwendenden Bewertungsverfahren.

Altersvorsorge-Sparplan

Der Erwerber von Anteilen am Altersvorsorge-Sondervermögen (Anteilschein-Sparer) hat die Möglichkeit, zum Zwecke des gezielten Aufbaus eines angemessenen Kapitalstocks für die Altersvorsorge einen Vertrag abzuschließen, durch welchen er sich verpflichtet, während der Vertragslaufzeit in regelmäßigem Abstand Geld zum Erwerb von Anteilscheinen am Altersvorsorge-Sondervermögen einzulegen (Altersvorsorge-Sparplan). Für diesen Sparplan sind die „Sonderbedingungen für einen Altersvorsorge-Sparplan nach § 90 Absatz 1 Investmentgesetz“ maßgebend, die im Antrag auf Depotöffnung mit Altersvorsorge-Sparplan abgedruckt sind und die nur aus wichtigem Grund geändert werden können. Dieser Vertrag hat eine Laufzeit von mindestens 18 Jahren oder bis mindestens zum 60. Lebensjahr des Anteilschein-Sparers. Als Einzahlungsintervalle kommen monatliche, zweimonatliche, vierteljährliche, halbjährliche und jährliche Zahlungen in Betracht.

Der Altersvorsorge-Sparplan kommt durch Unterzeichnung des Depotöffnungsantrages und Einrichtung eines entsprechenden Depots bei der Union Investment Service Bank AG mit Union Investment zustande, soweit der Anleger im Depotöffnungsantrag den Abschluss eines Altersvorsorge-Sparplans beantragt. Die Union Investment Service Bank AG erhebt ein Entgelt (Depotgebühr) für das Führen eines Depots; die gültigen Konditionen für das Führen eines Depots können dem jeweils aktuellen Allgemeinen Preisverzeichnis der Bank entnommen werden.

Der Altersvorsorge-Sparplan berechtigt den Anteilschein-Sparer, während des letzten Viertels der Vertragslaufzeit seine Anteilscheine am Altersvorsorge-Sondervermögen einmalig in Anteile an einem oder mehreren anderen Sondervermögen von Union Investment nach seiner Wahl umzutauschen, ohne dass hierfür ein Ausgabeaufschlag oder sonstige Kosten anfallen. Bei ausgeprägt aktienorientierten Altersvorsorge-Sondervermögen empfiehlt sich eine solche Umschichtung des Vorsorgevermögens in Fondsanteile mit geringeren Kursschwankungen, um insbesondere das Risiko von Wertverlusten aufgrund kapitalmarktbedingter Kurseinbrüche gegen Ende der Vertragslaufzeit zu minimieren. Union Investment wird dem Anteilschein-Sparer bei der Auswahl geeigneter Sondervermögen auf Wunsch gerne behilflich sein.

Der Anteilschein-Sparer hat das Recht, den Altersvorsorge-Sparplan jederzeit mit einer Kündigungsfrist von drei Monaten zum Quartalsende zu kündigen. Wird der Anteilschein-Sparer nach Abschluss des Altersvorsorge-Sparplanes arbeitslos oder völlig erwerbsunfähig, so verkürzt sich die Kündigungsfrist auf vier Wochen zum Monatsende. Darüber hinaus hat der Anteilschein-Sparer jederzeit die Möglichkeit, über seine Anteile am Altersvorsorge-Sondervermögen zu verfügen, insbesondere sie zum Rücknahmepreis an Union Investment zurückzugeben (siehe auch Kapitel „Rücknahme von Anteilen“). Dies enthebt ihn jedoch nicht der Verpflichtung, während der Vertragslaufzeit seines Altersvorsorge-Sparplanes die vereinbarten Sparleistungen zu erbringen.

Union Investment kann sich nicht zur Auszahlung eines bestimmten Geldbetrages verpflichten. Dies gilt auch im Falle der Arbeitslosigkeit, der teilweisen oder völligen Erwerbsunfähigkeit oder des Todes des Anteilschein-Sparers.

Union Investment kann den Altersvorsorge-Sparplan nur aus wichtigem Grunde kündigen. Wird der Anteilschein-Sparer nach Vertragsschluss arbeitslos oder völlig erwerbsunfähig, so dass er seine geschuldeten Sparbeiträge nicht oder nicht in voller Höhe erbringen kann, so stellt dies keinen wichtigen Grund dar, der eine Kündigung des Altersvorsorge-Sparplans durch Union Investment rechtfertigen würde.

Auszahlungsplan

Nach Beendigung des Altersvorsorge-Sparplans hat der Anteilssparer die Möglichkeit, sich das gesamte Vorsorgekapital in einer Summe auszahlen zu lassen. Union Investment bietet ihm jedoch den Abschluss eines Auszahlungsplans (mit oder ohne Kapitalverzehr) an, in dem sie sich verpflichtet, feste Teilbeiträge an den Anteilschein-Sparer gegen Rückgabe von Anteilscheinen im jeweiligen Gegenwert des auszahlenden Geldbetrages auszuführen. Die regelmäßigen Auszahlungen erfolgen solange, bis der angesparte Kapitalstock aufgezehrt ist. Zu beachten bleibt jedoch, dass die Anteile des Anteilssparers auch während der Auszahlungsphase Wertschwankungen unterliegen können. Auch wenn die jeweilige Entnahmerate vom Anteilssparer der tatsächlichen Wertentwicklung des Sondervermögens von Zeit zu Zeit angepasst wird, kann ein angestrebter Kapitalerhalt oder eine angestrebte Laufzeit der Auszahlungen nicht realisierbar sein.

Union Investment kann sich nicht zur Auszahlung eines bestimmten Geldbetrages verpflichten. Dies gilt auch im Falle der Arbeitslosigkeit, der teilweisen oder völligen Erwerbsunfähigkeit oder des Todes des Anteilschein-Sparers.

Anteile

Die Rechte der Anleger wurden bei Errichtung des Fonds ausschließlich in Sammelurkunden verbrieft.

Die Sammelurkunden 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 Anteile lauten auf den Inhaber.

Ausgabe von Anteilen und Ausgabe-stelle

Die Anzahl der ausgegebenen Anteile ist grundsätzlich nicht beschränkt. Die Anteile können über die Union Investment Service Bank AG, bei der Verwahrstelle (Ausgabestelle) und bei den am Schluss des Verkaufsprospektes genannten Vertriebs- und Zahlstellen erworben werden. Sie werden von der Verwahrstelle zum

Ausgabepreis ausgegeben, der dem Nettoinventarwert pro Anteil („Anteilwert“) gegebenenfalls zuzüglich eines Ausgabeaufschlags entspricht. Die Berechnung des Nettoinventarwerts wird im Abschnitt „Ausgabe- und Rücknahmepreis“ im Allgemeinen Teil des Verkaufsprospektes erläutert. Die Gesellschaft behält sich vor, die Ausgabe von Anteilen vorübergehend oder dauerhaft teilweise oder vollständig einzustellen. In diesem Falle können erteilte Einzugsermächtigungen zum Erwerb von Anteilen nicht ausgeführt werden.

Sofern für das in diesem Verkaufsprospekt beschriebene Sondervermögen bzw. für einzelne Anteilklassen ein Ausgabeaufschlag festgelegt worden ist, sind Angaben hierzu im Besonderen Teil des Verkaufsprospektes im Abschnitt „Ausgabeaufschlag bzw. Ausgabekosten“ enthalten.

Wenn die Gesellschaft für den Erwerb von Anteilen eine Mindestanlagesumme festgelegt hat, sind Angaben hierzu im Besonderen Teil dieses Verkaufsprospektes im Abschnitt „Vertrieb und Mindestanlagesumme“ zu finden.

Rücknahme von Anteilen und Rücknahmestelle

Die Anleger können unabhängig von einer Mindestanlagesumme bewertungstäglich die Rücknahme von Anteilen verlangen, sofern die Gesellschaft die Anteilrücknahme nicht vorübergehend ausgesetzt hat (siehe Abschnitt „Aussetzung der Anteilrücknahme“ im Allgemeinen Teil des Verkaufsprospektes). Rücknahmeaufträge sind bei der Verwahrstelle, bei den am Schluss des Verkaufsprospektes genannten Vertriebs- und Zahlstellen oder bei Verwahrung im UnionDepot über die Union Investment Service Bank AG zu stellen. Rücknahmestelle ist die Verwahrstelle. Die Gesellschaft ist verpflichtet, die Anteile zum jeweils geltenden Rücknahmepreis, der dem Anteilwert gegebenenfalls abzüglich eines Rücknahmeabschlages entspricht, zurückzunehmen.

Die Gesellschaft informiert den am Erwerb eines Anteils des Fonds Interessierten sowie alle bestehenden Anteilinhaber, ob dieser in erwähnenswerter Höhe in Zielfondsanteile investiert ist, die ihrerseits die Rücknahme der Anteile ausgesetzt haben. Entsprechende Informationen sind bei Union Investment, Tel.: 069 58998-6060, E-Mail: service@union-investment.de in elektronischer oder schriftlicher Form erhältlich oder können der Homepage der Gesellschaft im Internet unter privatkunden.union-investment.de entnommen werden. Sofern im Besonderen Teil dieses Verkaufsprospektes eine Kontaktstelle ausgewiesen ist, können Sie diese Informationen zusätzlich unter der dort angegebenen Telefon- und Faxnummer erhalten. Sollte bei den Angaben zur Kontaktstelle auch auf eine Homepage verwiesen werden, können Sie diese Informationen auch dort erhalten.

Abrechnung bei Anteilausgabe und Anteilrücknahme, Bestätigung über die Auftragsausführung

Die Ausgabe- und Rücknahmepreise werden für jeden Börsentag in Frankfurt am Main ermittelt (Wertermittlungstag). Die Feststel-

lung der Ausgabe- und Rücknahmepreise für einen Wertermittlungstag erfolgt am auf diesen Wertermittlungstag folgenden Börsentag (Bewertungstag).

Sofern im Besonderen Teil dieses Verkaufsprospekts im Abschnitt „Besonderer Auftragseingang“ keine anderweitige Regelung zum Orderannahmeschluss enthalten ist, gilt die nachfolgende Regelung zum Orderannahmeschluss:

Anteilabrufe und Rücknahmeaufträge, die bis 16:00 Uhr an einem Wertermittlungstag eingegangen sind, werden zu dem für diesen Wertermittlungstag ermittelten Ausgabe- oder Rücknahmepreis ausgeführt. Die entsprechende Abrechnung für die Anleger wird ebenfalls am Bewertungstag für diesen Wertermittlungstag vorgenommen. Der Ausgabepreis ist innerhalb von zwei Bankarbeitstagen (maßgeblich hierfür ist der Bankenplatz Frankfurt am Main) nach dem entsprechenden Bewertungstag in der Fondswährung zahlbar. Die Auszahlung des Rücknahmepreises erfolgt innerhalb von zwei Bankarbeitstagen (maßgeblich hierfür ist der Bankenplatz Frankfurt am Main) nach dem entsprechenden Bewertungstag in der Fondswährung.

Anteilabrufe und Rücknahmeaufträge, die nach 16:00 Uhr an einem Wertermittlungstag oder einem Tag, der kein Wertermittlungstag ist, eingegangen sind, werden am folgenden Wertermittlungstag berücksichtigt (Wertermittlungstag + 1) und werden mit dem für diesen Wertermittlungstag + 1 ermittelten Ausgabe- oder Rücknahmepreis ausgeführt. Die entsprechende Abrechnung für die Anleger erfolgt am entsprechenden Bewertungstag für diesen Wertermittlungstag + 1. Der Ausgabepreis ist innerhalb von zwei Bankarbeitstagen (maßgeblich hierfür ist der Bankenplatz Frankfurt am Main) nach dem entsprechenden Bewertungstag in der Fondswährung zahlbar. Die Auszahlung des Rücknahmepreises erfolgt innerhalb von zwei Bankarbeitstagen (maßgeblich hierfür ist der Bankenplatz Frankfurt am Main) nach dem entsprechenden Bewertungstag in der Fondswährung.

Bestätigungen über die Ausführung von Anteilabrufen und Rücknahmeaufträgen sowie weitere Informationen über den Status der Auftragsausführung werden, bei Verwahrung im UnionDepot durch die Union Investment Service Bank AG, oder, sofern die Anteile bei anderen Stellen verwahrt werden, durch die jeweilige depotführende Stelle erteilt.

An gesetzlichen Feiertagen in Deutschland, die Börsentage sind, sowie am 24. und 31. Dezember jedes Jahres können die Gesellschaft und die Verwahrstelle von einer Ermittlung des Wertes absehen. Die genauen Tage, wann von einer Ermittlung des Wertes abgesehen wird, können dem Abschnitt „Ausgabe- und Rücknahmepreis“ des Allgemeinen Teils des Verkaufsprospekts entnommen werden.

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 außergewöhnliche Umstände liegen etwa vor, wenn eine Börse, an der ein wesentlicher Teil der Wertpapiere des Fonds gehandelt wird, außerplanmäßig ge-

schlossen ist, oder wenn die Vermögensgegenstände des Fonds nicht bewertet werden können. Zu einer Rücknahmeaussetzung kann die Gesellschaft insbesondere auch dann gezwungen sein, wenn ein oder mehrere Sondervermögen, deren Anteile für den Fonds erworben wurden, ihrerseits die Anteilrücknahme aussetzen.

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.

Im Falle der Aussetzung der Anteilrücknahme können erteilte Einzugsermächtigungen zum Erwerb von Anteilen nicht ausgeführt werden.

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. Einer vorübergehenden Aussetzung kann ohne erneute Wiederaufnahme der Rücknahme der Anteile direkt eine Auflösung des Sondervermögens folgen (siehe hierzu den Abschnitt „Auflösung und Verschmelzung des Fonds“ im Allgemeinen Teil des Verkaufsprospekts).

Union Investment unterrichtet die Anleger durch Bekanntmachung im Bundesanzeiger und darüber hinaus in einer hinreichend verbreiteten Wirtschafts- oder Tageszeitung oder auf der Homepage von Union Investment im Internet unter privatkunden.union-investment.de und auf der Homepage der Kontaktstelle – sofern im Besonderen Teil des Verkaufsprospekts die Homepage einer Kontaktstelle ausgewiesen ist – über die Aussetzung und die Wiederaufnahme der Rücknahme der Anteile. Außerdem werden die Anleger über ihre depotführenden Stellen mittels dauerhaftem Datenträger, etwa in Papierform oder elektronischer Form, informiert.

Liquiditätsmanagement

Die Gesellschaft hat folgende schriftliche Grundsätze und Verfahren festgelegt, die es ihr ermöglichen, die Liquiditätsrisiken zu überwachen:

Unter Berücksichtigung der im Besonderen Teil des Verkaufsprospektes im Abschnitt „Anlagegrundsätze“ dargelegten Anlagestrategie ergibt sich folgendes Liquiditätsprofil des Fonds: Das Liquiditätsprofil eines Fonds ist bestimmt durch dessen Struktur hinsichtlich der im Fonds enthaltenen Vermögenswerte und Verpflichtungen sowie hinsichtlich der Anlegerstruktur des Fonds. Das Liquiditätsprofil des Fonds ergibt sich somit aus der Gesamtheit dieser Informationen. Im Hinblick auf die Vermögenswerte und Verpflichtungen des Fonds basiert das Liquiditätsprofil des Fonds dabei auf der Liquiditätseinschätzung der einzelnen Anlageinstrumente und ihrem Anteil im Portfolio. Hierfür werden für jedes Anlageinstrument verschiedene Faktoren wie beispielsweise Börsenumsätze oder Instrumentenkategorie sowie gegebenenfalls qualitative Einschätzungen berücksichtigt.

Die Gesellschaft hat die im Allgemeinen Teil des Verkaufsprospekts im Abschnitt „Rücknahme von Anteilen und Rücknahmestelle“ dargestellten Rücknahmegrundsätze festgelegt.

Die Gesellschaft überwacht die Liquiditätsrisiken auf Ebene des Fonds in einem mehrstufigen Prozess. Hierbei erfolgt eine Generierung von Liquiditätsinformationen sowohl für die zugrundeliegenden Anlageinstrumente im Fonds als auch für Mittelzu- und Mittelabflüsse. Neben einer laufenden Überwachung der Liquiditätssituation anhand von Kennzahlen werden Szenario-basierte Simulationen durchgeführt. In diesen wird untersucht, wie sich unterschiedliche Annahmen zur Liquidität der Vermögensgegenstände im Fonds auf die Fähigkeit auswirken, simulierte Mittelabflüsse zu bedienen. Auf der Basis sowohl quantitativer als auch qualitativer Faktoren erfolgt dann eine Gesamteinschätzung des Liquiditätsrisikos des Fonds.

Die Gesellschaft überprüft diese Grundsätze regelmäßig und aktualisiert sie entsprechend.

Die Gesellschaft legt für den Fonds adäquate Limits für die Liquidität und Illiquidität fest. Vorübergehende Schwankungen sind möglich. Die Gesellschaft trifft Liquiditätsvorkehrungen und hat ein Liquiditätsüberwachungsverfahren umgesetzt, um quantitative und qualitative Risiken von Positionen und beabsichtigten Investitionen zu bewerten, die wesentliche Auswirkungen auf das Liquiditätsprofil des Vermögenswertportfolios des Fonds haben. Diese Verfahren haben zum Gegenstand, die auf Seiten der Gesellschaft vorhandenen und permanent aktualisierten Kenntnisse und Erfahrungen in Bezug auf die Liquidität der Vermögenswerte, in die der Fonds investiert hat oder zu investieren beabsichtigt, einschließlich gegebenenfalls in Bezug auf das Handelsvolumen und die Preissensitivität und je nach Fall auf die Spreads einzelner Vermögenswerte unter normalen und außergewöhnlichen Liquiditätsbedingungen, umzusetzen.

Die Gesellschaft führt regelmäßig entsprechend den gesetzlichen Anforderungen, derzeit mindestens einmal jährlich, 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 werden Anlagestrategie, Rücknahmefristen, Zahlungsverpflichtungen und Fristen, innerhalb derer die Vermögensgegenstände veräußert werden können, sowie gegebenenfalls Informationen insbesondere in Bezug auf allgemeines Anlegerverhalten und Marktentwicklungen einbezogen. Die Stresstests simulieren gegebenenfalls mangelnde Liquidität der Vermögenswerte im Fonds sowie atypische Rücknahmeforderungen. Sie decken Marktrisiken und deren Auswirkungen ab, einschließlich der Auswirkungen von Nachschussforderungen, Besicherungsanforderungen oder Kreditlinien. Sie tragen Bewertungssensitivitäten unter Stressbedingungen Rechnung. Sie werden unter Berücksichtigung der Anlagestrategie, des Liquiditätsprofils, der Anlegerart und der Rücknahmegrundsätze des Fonds in einer der Art des Fonds angemessenen Häufigkeit durchgeführt.

Zur Offenlegung von Informationen im Zusammenhang mit dem Liquiditätsmanagement bzw. zu besonderen Regelungen bei schwer liquidierbaren Vermögensgegenständen vgl. Abschnitt „Grundlagen, Verkaufsunterlagen und Offenlegung von Informationen“ im Allgemeinen Teil des Verkaufsprospekts.

Börsen und Märkte

Die Gesellschaft hat die Anteile des Sondervermögens nicht zum Handel an einer Börse zugelassen. Die Anteile werden auch nicht mit Zustimmung der Gesellschaft in organisierten Märkten gehandelt. Es kann jedoch nicht ausgeschlossen werden, dass die Anteile an anderen Märkten gehandelt werden. Ein Dritter kann ohne Zustimmung der Gesellschaft veranlassen, dass die Anteile in den Freiverkehr oder einen anderen außerbörslichen Handel einbezogen werden.

Der dem Börsenhandel oder Handel an 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 Anteilwert abweichen.

Faire Behandlung der Anleger

Die Gesellschaft behandelt die Anleger des Fonds „fair“. Dies bedeutet, dass 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 gestellt werden.

Zu den Verfahren, mit denen die Gesellschaft eine faire Behandlung der Anleger sicherstellt, siehe die Abschnitte „Abrechnung bei Anteilausgabe und Anteilrücknahme, Bestätigung über die Auftragsausführung“ sowie „Liquiditätsmanagement“ im Allgemeinen Teil des Verkaufsprospekts.

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 Nettoinventarwertes durch die Anzahl der ausgegebenen Anteile ergibt den Anteilwert.

Sofern bei dem Fonds Anteilklassen gebildet wurden, wird der Anteilwert für jede Anteilklasse gesondert errechnet, indem die Kosten der Auflegung neuer Anteilklassen, die ggf. anfallenden Ausschüttungen (einschließlich der aus dem Fondsvermögen ggf. abzuführenden Steuern), die Verwaltungsvergütung und ggf. die Ergebnisse aus Währungskurssicherungsgeschäften, die auf eine bestimmte Anteilklasse entfallen, ggf. einschließlich Ertragsausgleich, ausschließlich dieser Anteilklasse zugeordnet werden.

Der Wert für die Anteile des Fonds wird an allen deutschen Börsentagen ermittelt. An gesetzlichen Feiertagen in Deutschland, die Börsentage sind, sowie am 24. und 31. Dezember jedes Jahres können die Gesellschaft und die Verwahrstelle von einer Ermittlung des Wertes absehen. Von einer Ermittlung des Anteilwertes wird derzeit an Neujahr, Karfreitag, Ostermontag, Maifeiertag, Christi Himmelfahrt, Pfingstmontag, Fronleichnam, Tag der Deutschen Einheit, Heiligabend, 1. und 2. Weihnachtsfeiertag sowie Silvester abgesehen. Es liegt im Ermessen der Gesellschaft

und der Verwahrstelle, ob künftig an weiteren gesetzlichen Feiertagen, die Börsentage sind, von einer Ermittlung des Anteilwertes abgesehen wird oder an entsprechenden Tagen demnächst eine Ermittlung des Anteilwertes durchgeführt wird.

Aussetzung der Errechnung des Ausgabe-/Rücknahmepreises

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

Veröffentlichung der Ausgabe- und Rücknahmepreise

Die Ausgabe- und Rücknahmepreise sowie ggf. der Nettoinventarwert je Anteil werden regelmäßig auf der Homepage von Union Investment im Internet unter privatkunden.union-investment.de veröffentlicht. Sofern im Besonderen Teil des Verkaufsprospekts eine Kontaktstelle ausgewiesen ist, hat die Gesellschaft die Möglichkeit, die Ausgabe- und Rücknahmepreise sowie ggf. den Nettoinventarwert je Anteil zusätzlich auf einer ggf. dort genannten Homepage der Kontaktstelle zu veröffentlichen. Die Ausgabe- und Rücknahmepreise sowie ggf. der Nettoinventarwert je Anteil sind darüber hinaus bei der Verwahrstelle verfügbar und können auch in einer hinreichend verbreiteten Tages- und Wirtschaftszeitung veröffentlicht werden.

Kosten bei Ausgabe und Rücknahme der Anteile

Angaben zu den Ausgabekosten und zu einem gegebenenfalls erhobenen Rücknahmeabschlag sind im Besonderen Teil des Verkaufsprospekts enthalten.

Die Ausgabe und Rücknahme der Anteile über die Union Investment Service Bank AG sowie durch die Verwahrstelle erfolgt zum Ausgabepreis (Anteilwert gegebenenfalls zuzüglich Ausgabeaufschlag) bzw. Rücknahmepreis (Anteilwert gegebenenfalls abzüglich Rücknahmeabschlag) ohne Berechnung zusätzlicher Kosten.

Erwirbt der Anleger Anteile durch Vermittlung Dritter, können diese höhere Kosten als den Ausgabeaufschlag berechnen. Gibt der Anleger Anteile über Dritte zurück, so können diese bei der Rücknahme der Anteile eigene Kosten berechnen.

Kosten

Vergütungen, die an die Gesellschaft zu zahlen sind:

1. Die Gesellschaft erhält für die Verwaltung des Sondervermögens eine tägliche Vergütung. Die Höhe dieser Verwaltungvergütung in Prozent des börsentäglich festgestellten Nettoinventarwertes des Sondervermögens bzw. der jeweiligen Anteilklasse ist im Abschnitt „Kosten“ des Besonderen Teils des Verkaufsprospekts aufgeführt. Es steht der Gesellschaft frei,

für das Sondervermögen oder anteilig für eine oder mehrere Anteilklassen eine niedrigere Verwaltungsvergütung zu berechnen. Die Gesellschaft gibt im Falle der Bildung von Anteilklassen im Besonderen Teil des Verkaufsprospekts und im Jahres- und Halbjahresbericht die jeweils erhobene Verwaltungsvergütung an.

2. Ferner erhält die Gesellschaft für die Anbahnung, Vorbereitung und Durchführung von Wertpapier-Darlehensgeschäften und Pensionsgeschäften für Rechnung des Sondervermögens eine marktübliche Vergütung in Höhe von bis zu einem Drittel der Bruttoerträge aus diesen Geschäften. Die im Zusammenhang mit der Vorbereitung und Durchführung von solchen Geschäften entstandenen Kosten einschließlich der an Dritte zu zahlenden Vergütungen trägt die Gesellschaft. Derzeit wird für das Sondervermögen eine Vergütung für die Anbahnung, Vorbereitung und Durchführung von Wertpapier-Darlehensgeschäften und Pensionsgeschäften in Höhe von einem Drittel der Bruttoerträge aus diesen Geschäften erhoben.
3. Des Weiteren erhält die Gesellschaft aus dem Sondervermögen eine tägliche Pauschalgebühr. Die Höhe der Pauschalgebühr in Prozent des börsentäglich festgestellten Nettoinventarwertes des Sondervermögens ist im Abschnitt „Kosten“ des Besonderen Teils des Verkaufsprospekts aufgeführt. Die Pauschalgebühr deckt nachfolgende Vergütungen und Kosten ab, die dem Sondervermögen nicht separat belastet werden:
 - a) Vergütung der Verwahrstelle;
 - b) bankübliche Depot- und Lagerstellengebühren für die Verwahrung von Vermögensgegenständen;
 - c) Kosten für die Prüfung des Sondervermögens durch den Abschlussprüfer des Sondervermögens;
 - d) Kosten für die Bekanntmachung der Besteuerungsgrundlagen;
 - e) Kosten für die Beauftragung von Stimmrechtsvertretungen;
 - f) Vergütung für Datenversorgung und -pflege;
 - g) Vergütung für Berichts- und Meldewesen;
 - h) Vergütung für das Rechnungswesen des Sondervermögens;
 - i) Vergütung im Zusammenhang mit der Überwachung und Risikosteuerung des Sondervermögens (Risikocontrolling).

Die Pauschalgebühr kann dem Sondervermögen jederzeit entnommen werden.

Vergütungen, die zusätzlich an Dritte zu zahlen sind:

4. Die Gesellschaft zahlt aus dem Sondervermögen für den Collateral Manager von Derivate-Geschäften eine tägliche Vergütung in Höhe von 1/365 (in Schaltjahren: 1/366) von bis zu 0,1 Prozent des börsentäglich festgestellten Nettoinventarwertes. Die Gesellschaft gibt im Besonderen Teil des Verkaufsprospekts im Abschnitt „Kosten“ die erhobene Vergütung, die an Dritte zu zahlen ist, an.
5. Der Betrag, der täglich aus dem Sondervermögen bzw. der jeweiligen Anteilklasse nach den vorstehenden Ziffern 1, 3 und

4 als Vergütung und Kosten sowie ggf. nach der nachstehenden Ziffer 7 Buchstabe e) als Aufwändungsersatz entnommen werden darf, darf insgesamt jährlich eine Höchstgrenze nicht überschreiten. Die Höhe dieser Höchstgrenze in Prozent des börsentäglich festgestellten Nettoinventarwertes des Sondervermögens bzw. der Anteilklasse ist im Abschnitt „Kosten“ des Besonderen Teils des Verkaufsprospekts aufgeführt.

Erfolgsabhängige Vergütung:

6. Erfolgsabhängige Vergütung

Sofern in den Besonderen Anlagebedingungen des Sondervermögens eine erfolgsabhängige Vergütung vereinbart ist, sind Regelungen zu dieser Vergütung (insbesondere zur Definition der erfolgsabhängigen Vergütung, ihrer Höhe, der Berechnung der Anteilwertentwicklung, der Abrechnungsperiode sowie zum Vergleichsindex) dem Besonderen Teil des Verkaufsprospekts im Abschnitt „Kosten“ zu entnehmen.

Weitere Aufwendungen:

7. Neben den vorgenannten Vergütungen und Kosten gehen die folgenden Aufwendungen zulasten des Sondervermögens:

- a) Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen durch die Gesellschaft für Rechnung des Sondervermögens sowie der Abwehr von gegen die Gesellschaft zu Lasten des Sondervermögens erhobenen Ansprüchen;
- b) Gebühren und Kosten, die von staatlichen Stellen in Bezug auf das Sondervermögen erhoben werden;
- c) Kosten für Rechts- und Steuerberatung im Hinblick auf das Sondervermögen;
- d) Kosten sowie jegliche Entgelte, die im Zusammenhang mit dem Erwerb und/oder der Verwendung bzw. Nennung eines Vergleichsmaßstabes oder Finanzindizes anfallen;
- e) soweit in den Besonderen Anlagebedingungen festgelegt, können Kosten für die Bereitstellung von Analysematerial oder -dienstleistungen durch Dritte in Bezug auf ein oder mehrere Finanzinstrumente oder sonstige Vermögenswerte oder in Bezug auf die Emittenten oder potenziellen Emittenten von Finanzinstrumenten oder in engem Zusammenhang mit einer bestimmten Branche oder einem bestimmten Markt anfallen, berechnet als Summe der jeweils angefallenen Einzelbeträge, die für jeden Kalendertag als $1/365$ (in Schaltjahren: $1/366$) des börsentäglich festgestellten Nettoinventarwertes ermittelt werden. Die maximale Höhe dieser Kosten in Prozent ist im Abschnitt „Kosten“ des Besonderen Teils des Verkaufsprospektes aufgeführt;
- f) Steuern, die anfallen im Zusammenhang mit den an die Gesellschaft, die Verwahrstelle und Dritte zu zahlenden Vergütungen sowie mit den vorstehend genannten Aufwendungen anfallende Steuern einschließlich der im Zusammenhang mit der Verwaltung und Verwahrung entstehende Steuern.

Transaktionskosten:

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

Regeln im Zusammenhang mit dem Erwerb und der Rücknahme von Investmentanteilen:

9. Die Gesellschaft hat im Jahresbericht und im Halbjahresbericht den Betrag der Ausgabeaufschläge und Rücknahmeabschläge offen zu legen, die dem Sondervermögen im Berichtszeitraum für den Erwerb und die Rücknahme von erwerbbaaren Anteilen 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 Sondervermögen von der Gesellschaft selbst, von einer anderen Kapitalverwaltungsgesellschaft, einer Investmentaktiengesellschaft oder einer anderen Gesellschaft, mit der die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist, oder einer ausländischen Investmentgesellschaft, einschließlich ihrer Verwaltungsgesellschaft, als Verwaltungsvergütung für die im Sondervermögen gehaltenen Anteile berechnet wurde.

Weitere Hinweise:

Neben der Vergütung für die Verwaltung des Sondervermögens bzw. der jeweiligen Anteilklasse wird eine Verwaltungsvergütung für die im Sondervermögen gehaltenen Anteile berechnet. Der Gesellschaft fließen keine Rückvergütungen der aus dem Fonds an die Verwahrstelle und an Dritte geleisteten Vergütungen und Aufwändungsersatzungen zu.

Union Investment kann einen (auch wesentlichen) Teil des Ausgabeaufschlags – sofern er erhoben wird – und der Verwaltungsvergütung an ihre Vertriebspartner in Form von Provisionszahlungen für deren Vermittlungsleistungen weitergeben. Die Höhe dieser Zahlungen wird je nach Vertriebsweg in Abhängigkeit vom Bestand des vermittelten Fondsvolumens bemessen. Daneben kann Union Investment ihren Vertriebspartnern weitere Zuwendungen in Form von unterstützenden Sachleistungen (z.B. Mitarbeiterschulungen) und ggf. Erfolgsboni, die ebenfalls mit den Vermittlungsleistungen der Vertriebspartner im Zusammenhang stehen, gewähren. Die Zuwendungen stehen den Interessen der Anleger nicht entgegen, sondern sind darauf ausgelegt, die Qualität der Dienstleistungen der Vertriebspartner aufrechtzuerhalten und weiter zu verbessern.

Die Gesellschaft kann nach ihrem freien Ermessen mit einzelnen Anlegern die teilweise Rückzahlung von vereinnahmter Verwaltungsvergütung an diese Anleger vereinbaren. Dies kommt insbesondere dann in Betracht, wenn institutionelle Anleger Großbeträge langfristig investieren.

Der Gesellschaft können im Zusammenhang mit Geschäften für

Rechnung des Fonds geldwerte Vorteile entstehen, die im Interesse der Anteilhaber bei den Anlageentscheidungen verwendet werden. Zusätzliche Informationen über weitere Einzelheiten der erhaltenen geldwerten Vorteile sind bei Union Investment erhältlich.

Gesamtkostenquote

Im Jahresbericht werden die im Geschäftsjahr zu Lasten des Fonds angefallenen Kosten und Zahlungen offengelegt und als Quote des durchschnittlichen Fondsvolumens ausgewiesen (Gesamtkostenquote). Diese setzt sich zusammen aus der Vergütung für die Verwaltung des Fonds, der Pauschalgebühr sowie den Aufwendungen, die dem Fonds zusätzlich belastet werden können (siehe Abschnitt „Kosten“ sowie „Besonderheiten beim Erwerb von Investmentanteilen“ im Allgemeinen Teil des Verkaufsprospekts). Die Gesamtkostenquote beinhaltet keine Nebenkosten und Kosten, die beim Erwerb und der Veräußerung von Vermögensgegenständen entstehen (Transaktionskosten). Sofern in den Anlagebedingungen eine erfolgsabhängige Verwaltungsvergütung vereinbart wurde, ist diese darüber hinaus gesondert als Prozentsatz des durchschnittlichen Nettoinventarwertes des Investmentvermögens anzugeben. Die Gesamtkostenquote wird in den wesentlichen Anlegerinformationen als sogenannte „laufende Kosten“ veröffentlicht.

Abweichender Kostenausweis durch Vertriebsstellen

Wird der Anleger beim Erwerb von Anteilen durch Dritte beraten oder vermitteln diese den Kauf, weisen sie ihm gegebenenfalls Kosten oder Kostenquoten aus, die nicht mit den Kostenangaben in diesem Prospekt und in den wesentlichen Anlegerinformationen deckungsgleich sind und die hier beschriebene Gesamtkostenquote übersteigen können.

Grund dafür kann insbesondere sein, dass der Dritte die Kosten seiner eigenen Tätigkeit (z.B. Vermittlung, Beratung oder Depotführung) zusätzlich berücksichtigt. Darüber hinaus berücksichtigt er ggf. auch einmalige Kosten wie Ausgabeaufschläge und benutzt in der Regel andere Berechnungsmethoden oder auch Schätzungen für die auf Fondsebene anfallenden Kosten, die insbesondere die Transaktionskosten des Fonds mit umfassen.

Abweichungen im Kostenausweis können sich sowohl bei Informationen vor Vertragsschluss ergeben als auch bei regelmäßigen Kosteninformationen über die bestehende Fondsanlage im Rahmen einer dauerhaften Kundenbeziehung.

Vergütungspolitik

Die Gesellschaft hat für ihre Geschäftsführer und ihre Mitarbeiter Vergütungssysteme festgelegt. Übergeordnetes Ziel der Vergütungssysteme ist es, die Leistungen der Mitarbeiter angemessen und marktgerecht zu honorieren und wirksame Leistungsanreize zu setzen. Dabei werden ausdrücklich keine Anreize gesetzt, die zum Eingehen von Risiken verleiten, die nicht mit dem Risikoprofil oder den Anlagebedingungen der von ihr verwalteten Invest-

mentvermögen vereinbar sind und die die Gesellschaft daran hindern könnten, pflichtgemäß im besten Interesse des jeweiligen Investmentvermögens zu handeln. Die Vergütungssysteme sind so ausgestaltet, dass sie den jeweils gültigen regulatorischen Vorschriften entsprechen.

In der Gesellschaft kommen Vergütungssysteme zur Anwendung, welche sich folgendermaßen untergliedern:

1. Tarif-Vergütungssystem
2. Außertarifliches Vergütungssystem für Nicht-Risikoträger
3. Außertarifliches Vergütungssystem für Risikoträger

Es wurde darüber hinaus ein Vergütungsausschuss eingerichtet, der über die Vergütungsregelungen und –praxis sowie über die für das Management der Risiken geschaffenen Anreize zu urteilen hat.

Weitere Einzelheiten zur aktuellen Vergütungspolitik der Gesellschaft sind im Internet unter privatkunden.union-investment.de/verguetungspolitik 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.

Besonderheiten beim Erwerb von Investmentanteilen

Investiert der Fonds in andere Investmentvermögen, kann für diese eine Verwaltungsvergütung anfallen. Darüber hinaus können diese gegebenenfalls eine erfolgsabhängige Vergütung erheben. Eine solche erfolgsabhängige Vergütung kann einen beträchtlichen Teil der positiven Wertentwicklung eines Zielfonds ausmachen. Eine solche erfolgsabhängige Vergütung kann im Einzelfall auch anfallen, wenn die absolute Wertentwicklung des Fonds negativ ist. Daneben kann der Zielfonds mit Kosten, Provisionen und sonstigen Aufwendungen belastet werden, die den Wert des Zielfondsvermögens mindern. Die für den Zielfonds anfallenden Kosten können im Einzelfall über den marktüblichen Kosten liegen. Sie vermindern den Nettoinventarwert des Fonds und fallen auch bei einer negativen Wertentwicklung des Zielfonds an.

Weitergehende Erläuterungen zur Verwaltungsvergütung für die im Sondervermögen gehaltenen Zielfondsanteile sind im Abschnitt „Kosten“ des Allgemeinen Teils des Verkaufsprospekts zu finden.

Im Zusammenhang mit dem Erwerb von Zielfondsanteilen sind üblicherweise mittelbar oder unmittelbar von den Anlegern des Fonds Gebühren, Kosten, Provisionen, Steuern, Vergütungen und sonstige Aufwendungen zu tragen, wenn für den Fonds Zielfondsanteile erworben werden. Hierbei handelt es sich typischerweise um:

- eine Vergütung für die Verwaltung des Sondervermögens;
- eine Vergütung der Verwahrstelle;
- Depotgebühren, gegebenenfalls einschließlich Kosten für die

Verwahrung ausländischer Wertpapiere im Ausland;

- Kosten für den Druck und Versand der für die Anleger bestimmten Jahres- und Halbjahresberichte;
- Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahmepreise und gegebenenfalls der Ausschüttungen;
- Kosten für die Prüfung des Sondervermögens durch den Abschlussprüfer der Gesellschaft;
- Kosten für die Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
- Kosten für den Vertrieb;
- Kosten für die Einlösung der Ertragscheine;
- im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehende Kosten;
- im Zusammenhang mit den Kosten der Verwaltung und Verwahrung evtl. entstehende Steuern;
- Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen des Sondervermögens.

Im Jahres- und Halbjahresbericht werden die Ausgabeaufschläge und Rücknahmeabschläge offen gelegt, die dem Fonds im Berichtszeitraum für den Erwerb und die Rücknahme von Anteilen an Zielfonds berechnet worden sind. Ferner wird die Vergütung offen gelegt, die dem Fonds von einer in- oder ausländischen Gesellschaft oder einer Gesellschaft, mit der Union Investment durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist, als Verwaltungsvergütung für die im Fonds gehaltenen Zielfondsanteile berechnet wurde.

Teilinvestmentvermögen

Der Fonds ist nicht Teilinvestmentvermögen einer Umbrella-Konstruktion.

Regeln für die Ermittlung und Verwendung der Erträge

Bei dem Sondervermögen werden die Erträge nicht ausgeschüttet, sondern im Sondervermögen wiederangelegt (Thesaurierung).

Die Gesellschaft legt die während des Geschäftsjahres für Rechnung des Sondervermögens angefallenen und nicht zur Kostendeckung verwendeten Zinsen, Dividenden und sonstigen Erträge – unter Berücksichtigung des zugehörigen Ertragsausgleichs – sowie die Veräußerungsgewinne im Sondervermögen wieder an.

Die sich aus der Ertrags- und Aufwandsrechnung ergebenden thesaurierten Erträge bestehen insbesondere aus vereinnahmten und nicht zur Kostendeckung verwendeten Zinsen und Dividenden sowie realisierten Veräußerungsgewinnen. Realisierte Veräußerungsverluste werden mit realisierten Veräußerungsgewinnen der gleichen Gattung (Art) saldiert. Nicht ausgeglichene negative Erträge sind in den folgenden Geschäftsjahren auszugleichen. Bei der Ermittlung der Veräußerungsgewinne wird die Durchschnittsmethode zugrunde gelegt.

Ertragsausgleichsverfahren

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

Die Gesellschaft wendet für das Sondervermögen bzw. die jeweilige Anteilklasse ein sogenanntes Ertragsausgleichsverfahren an. Das bedeutet, dass die während des Geschäftsjahres angefallenen anteiligen Erträge, die der Anteilerwerber als Teil des Ausgabepreises bezahlen muss und die der Verkäufer von Anteilen 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 Anteilausgaben oder -rückgaben verursacht werden. Jeder Nettomittelzufluss liquider Mittel würde andernfalls den Anteil der Erträge am Nettoinventarwert des Sondervermögens verringern, jeder Abfluss ihn vermehren.

Im Ergebnis führt das Ertragsausgleichsverfahren dazu, dass der im Jahresbericht ausgewiesene Ertrag je Anteil nicht durch die Anzahl der umlaufenden Anteile beeinflusst wird.

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 die Verwaltung des Fonds kündigen unter Einhaltung einer Kündigungsfrist von mindestens sechs Monaten durch Bekanntgabe im Bundesanzeiger und darüber hinaus im Jahresbericht oder Halbjahresbericht. Über die Kündigung werden die Anleger außerdem über ihre depotführenden Stellen mittels dauerhaftem Datenträger, etwa in Papierform oder elektronischer Form, informiert. Entsprechend kann auch bezüglich einer Anteilklasse eines Sondervermögens verfahren werden. 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 Gesellschaft 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. Ist das andere Investmentvermögen ein OGAW, muss es auch nach der Übertragung die Anforderungen an einen OGAW erfüllen, der in Deutschland oder in einem anderen EU- oder EWR-Staat aufgelegt wurde.

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

Rechte der Anleger bei der Verschmelzung des Fonds

Die Anleger haben bis fünf Arbeitstage vor dem geplanten Übertragungstichtag entweder die Möglichkeit, ihre Anteile ohne weitere Kosten zurückzugeben, mit Ausnahme der Kosten zur Deckung der Auflösung des Fonds, oder soweit möglich, ihre Anteile gegen Anteile eines anderen offenen Publikums-Investmentvermögens umzutauschen, welches ebenfalls von Union Investment

oder einem Unternehmen desselben Konzerns verwaltet wird und dessen Anlagegrundsätze mit denen des Fonds vergleichbar sind.

Die Gesellschaft hat die Anleger des Fonds vor dem geplanten Übertragungstichtag mittels dauerhaftem Datenträger, etwa in Papierform oder elektronischer Form, über die Gründe für die Verschmelzung, die potentiellen Auswirkungen für die Anleger, deren Rechte in Zusammenhang mit der Verschmelzung sowie über maßgebliche Verfahrensaspekte zu informieren. Den Anlegern sind auch zudem die wesentlichen Anlegerinformationen für das Investmentvermögen, auf das die Vermögensgegenstände des Fonds übertragen werden, zu übermitteln. Zwischen der Übermittlung der Verschmelzungsinformationen und dem Fristablauf für einen Antrag auf Rücknahme oder gegebenenfalls Umtausch der Anteile muss ein Zeitraum von mindestens 30 Tagen liegen.

Am Übertragungstichtag werden die Nettoinventarwerte des übernehmenden Investmentvermögens und des übertragenden Fonds 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 übertragenden Fonds und des übernehmenden Investmentvermögens zum Zeitpunkt der Übernahme. Der Anleger erhält die Anzahl von Anteilen an dem übernehmenden Investmentvermögen, die dem Wert seiner Anteile an dem übertragenden Fonds entspricht.

Sofern die Anleger von ihrem Rückgabe- oder Umtauschrecht keinen 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 übertragenden Fonds bis zu 10 Prozent des Wertes ihrer Anteile in bar ausgezahlt werden. Mit der Übertragung aller Vermögenswerte erlischt der übertragende Fonds. Findet die Übertragung während des laufenden Geschäftsjahres des übertragenden Fonds statt, muss die Gesellschaft auf den Übertragungstichtag einen Bericht erstellen, der den Anforderungen an einen Jahresbericht entspricht.

Die Gesellschaft macht im Bundesanzeiger und darüber hinaus 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 übernehmende oder neu gegründete Investmentvermögen verwaltet.

Auslagerungen

Im Rahmen ihrer Geschäftstätigkeit hat die Gesellschaft einzelne Tätigkeiten und Aufgaben an gruppenzugehörige und -externe Unternehmen ausgelagert. Nachfolgend sind die erfolgten Auslagerungen sowie die sich aus dieser Aufgabenübertragung womöglich ergebenden Interessenkonflikte aufgeführt.

Im Falle der Auslagerung des Portfoliomanagements oder weite-

rer für den Fonds spezifische Tätigkeiten werden diese im Besonderen Teil dieses Verkaufsprospekts unter dem Abschnitt „Weitere Auslagerungen“ dargestellt.

Auslagerungen an gruppeninterne Unternehmen

Im Rahmen der arbeitsteiligen Organisation sind verschiedene Funktionen und Tätigkeiten der Gesellschaft auf andere Gesellschaften der Union Investment Gruppe, die sich im mehrheitlichen Besitz der Gruppe befinden, ausgelagert worden:

- Die Aufgaben Personalangelegenheiten, Recht, Compliance, Geldwäsche, Datenschutz und Betrugsprävention, Informationssicherheitsmanagement und Betriebskontinuitätsmanagement, Rechnungswesen und Revision sowie Unterstützung bei den Themen Risikomanagement inklusive Datenmanagement, Controlling und Digitalisierung wurden an die Union Asset Management Holding AG, Frankfurt am Main, ausgelagert.
- Das Marketing und Produktmanagement für institutionelle Fonds, die Unterstützung bei der Produktweiterentwicklung und -pflege sowie die Erbringung von Engagement-Leistungen und die Durchführung von Nachhaltigkeitscreenings wurden an die Union Investment Institutional GmbH, Frankfurt am Main, ausgelagert.
- Das Fondsrisikocontrolling, die Performanceanalyse, Handelskontrolle und Anlagegrenzprüfung sowie die Fondsbuchhaltung, -reporting, -rechnungslegung, Daten- und Ordermanagement und Collateral Desk wurden an die Union Service-Gesellschaft mbH, Frankfurt am Main, ausgelagert.
- Die Provisionsermittlung und Zahlung an Vermittler im Ausland und im nicht genossenschaftlichen Bereich in Deutschland sowie die Pflege der Fondsstammdaten wurden an die Union Investment Financial Services S.A., Luxemburg, ausgelagert.
- Die Koordination für den Vertrieb der Fonds im Ausland und das Lagerstellenmanagement wurde an die Union Investment Luxembourg S.A., Luxemburg, ausgelagert.
- Der Kundenservice sowie das Beschwerdemanagement und die Provisionsermittlung und Zahlung an Vermittler im genossenschaftlichen Bereich in Deutschland wurden an die Union Investment Service Bank AG, Frankfurt am Main, ausgelagert.
- Der Bezug von IT-Dienstleistungen wurde an die Union IT-Services GmbH, Frankfurt am Main, ausgelagert. Dies betrifft den Netz-, PC- und Telekommunikationsbetrieb, den Betrieb von Systemen für das Rechnungswesen, von Personalinformations- und Unternehmenssteuerungssystemen sowie den Betrieb der Anwendungen des Investment-, Fondsbuchhaltungs- und Marktbearbeitungsprozesses sowie deren Unterstützungsprozesse.
- Sofern der Fonds in Österreich zum Vertrieb zugelassen ist, wurde das Marketing für Privatkunden an Union Investment Austria GmbH, Wien, ausgelagert.

Aus den vorgenannten Auslagerungen könnten sich folgende Interessenkonflikte ergeben:

- a) Das beauftragte Unternehmen ist auch noch für andere Man-

date bzw. Fonds oder Anleger tätig. Durch die Beauftragung eines Mehrmandantendienstleisters besteht die Möglichkeit, dass es für den Beauftragten einen finanziellen oder sonstigen Anreiz gibt, die Interessen eines anderen Mandats bzw. Fonds oder Anlegers über die Interessen dieses Sondervermögens bzw. der Anleger dieses Fonds zu stellen.

- b) Das beauftragte Unternehmen ist ein mit der Gesellschaft verbundenes Unternehmen innerhalb einer Finanzgruppe. Aufgrund der Beauftragung eines „Gruppenunternehmens“ besteht die Möglichkeit, dass der Beauftragte durch die Gruppenzugehörigkeit bei der Wahrnehmung der ausgelagerten Tätigkeit einer konfliktbehafteten Einflussnahme ausgesetzt ist oder eine solche auf die der Gruppe angehörige Gesellschaft oder auf die Anleger ausüben kann, die zu Lasten der Interessen der Gesellschaft oder der Anleger gehen könnte.

Maßnahmen der Gesellschaft:

Die Gesellschaft hat angemessene Maßnahmen, insbesondere der funktionalen Trennung, der Outsourcingsteuerung etc. getroffen, um zu verhindern, dass diese potenziellen Interessenkonflikte den Interessen des Fonds und seinen Anlegern schaden. Interessenkonflikte, die sich trotz der Maßnahmen nicht vermeiden lassen, werden den Anlegern gegenüber offengelegt.

Auslagerung an gruppenfremde Unternehmen

Folgende Auslagerungen sind auf Unternehmen außerhalb der Union Investment Gruppe vorgenommen worden:

- Die Erbringung der Dienstleistung Collateral Management für Wertpapier-Darlehensgeschäfte sowie die Erbringung der Dienstleistung Collateral Management zur Erfüllung von Pflichten gemäß der Verordnung EU 648/2012 (EMIR) wurde ausgelagert an die State Street Bank International GmbH, München.

Aus den vorgenannten Auslagerungen könnten sich folgende Interessenkonflikte ergeben:

Interessenkonflikte im Zusammenhang mit Mehrmandantendienstleistern:

Das beauftragte Unternehmen ist auch noch für andere Mandate bzw. Fonds oder Anleger tätig. Durch die Beauftragung eines Mehrmandantendienstleisters besteht die Möglichkeit, dass es für den Beauftragten einen finanziellen oder sonstigen Anreiz gibt, die Interessen eines anderen Mandats bzw. Fonds oder Anlegers über die Interessen dieses Sondervermögens bzw. der Anleger dieses Fonds zu stellen.

Maßnahmen der Gesellschaft:

Die Gesellschaft hat angemessene Maßnahmen, insbesondere der funktionalen Trennung, der Outsourcingsteuerung etc. getroffen, um zu verhindern, dass diese potenziellen Interessenkonflikte den Interessen des Fonds und seinen Anlegern schaden. Interessenkonflikte, die sich trotz der Maßnahmen nicht vermeiden lassen, werden den Anlegern gegenüber offengelegt.

Interessenkonflikte

Bei der Gesellschaft können die folgend dargestellten Interessen-

konflikte entstehen.

Die Interessen des Anlegers oder Fonds können mit folgenden Interessen kollidieren:

- Interessen der Gesellschaft und der mit dieser verbundenen Unternehmen,
- Interessen der Mitarbeiter der Gesellschaft oder
- Interessen anderer Anleger in diesem oder anderen Fonds,
- Interessen eines anderen Kunden der Gesellschaft.

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

- Anreizsysteme für Mitarbeiter der Gesellschaft,
- Mitarbeitergeschäfte,
- Zuwendungen an Mitarbeiter der Gesellschaft,
- Umschichtungen im Fonds,
- Stichtagsbezogene Aufbesserung der Fondsperformance („window dressing“),
- Geschäfte zwischen der Gesellschaft und den von ihr verwalteten Investmentvermögen oder Individualportfolios bzw.
- Geschäfte zwischen von der Gesellschaft verwalteten Investmentvermögen und/oder Individualportfolios,
- Zusammenfassung mehrerer Orders („block trades“),
- Beauftragung von bzw. Geschäfte mit verbundenen Unternehmen und Personen,
- Wenn nach einer Überzeichnung im Rahmen einer Aktienemission die Gesellschaft die Papiere für mehrere Investmentvermögen oder Individualportfolios gezeichnet hat („IPO-Zuteilungen“),
- Transaktionen nach Handelsschluss zum bereits bekannten Schlusskurs des laufenden Tages, sogenanntes Late Trading,
- Durchführung von Anteilgeschäften, wenn dadurch einzelne Anleger zu Lasten anderer besser gestellt werden,
- „Frequent Trading“,
- Einzelanlagen von erheblichem Umfang,
- Belastungen des Investmentvermögens durch unangemessene Kosten, Gebühren, Praktiken oder konfliktbehafteter Beauftragung eines Dritten,
- Auswahl eines Handelspartners bei gleichzeitigem Empfang von Soft Commissions bzw. Research in beachtlichem Umfang,
- Möglichkeit der konfliktbehafteten Vertriebsförderung durch unvollständige bzw. fehlerhafte Produktinformation,
- Interessenkonflikte durch/bei Ausübung von Stimmrechten,
- Der Bewerter der Vermögensgegenstände ist die Gesellschaft selbst,
- Interessenkonflikte im Zusammenhang mit der Rücknahme von Anlagen wie Interessenkonflikte, die zwischen Anlegern, die ihre Anlagen zurücknehmen wollen, und Anlegern, die ihre Anlagen im Fonds aufrechterhalten wollen sowie Konflik-

te im Zusammenhang mit der Zielsetzung des Fonds, in illiquide Vermögenswerte zu investieren und den Rücknahmegrundsätzen des Fonds bestehen können,

- Auslagerung auf verbundene Unternehmen bzw. Mehrmandantendienstleister,
- Bei Auslagerung des Portfoliomanagements oder des Risikomanagements in dortigen Unternehmen,
- Ausnutzung von Insiderinformationen zu Lasten des Kunden,
- Persönlicher Interessenkonflikt von Mitarbeiter oder Organ der Gesellschaft.

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

- Bestehen einer Compliance-Funktion, die die Einhaltung von Gesetzen und Regeln überwacht und an die Interessenkonflikte gemeldet werden müssen.
- Pflichten zur Offenlegung.
- Organisatorische Maßnahmen wie
 - die Einrichtung von Vertraulichkeitsbereichen für einzelne Abteilungen, um dem Missbrauch von vertraulichen Informationen vorzubeugen,
 - Zuordnung von Zuständigkeiten, um unsachgemäße Einflussnahme zu verhindern,
 - die Trennung von Eigenhandel und Kundenhandel,
 - Maßnahmen zur hierarchischen und funktionalen Trennung (auch bei ausgelagerten Portfoliomanagement oder Risikomanagement),
 - Verhaltensregeln für Mitarbeiter in Bezug auf Mitarbeitergeschäfte, Verpflichtungen zur Einhaltung des Insiderrechts,
 - Einrichtung von geeigneten Vergütungssystemen,
 - Grundsätze zur Berücksichtigung von Kundeninteressen und zur anleger- und anlagegerechten Beratung bzw. Beachtung der vereinbarten Anlagerichtlinien,
 - Grundsätze zur bestmöglichen Ausführung beim Erwerb bzw. Veräußerung von Finanzinstrumenten oder anderen Vermögenswerten,
 - Grundsätze zur Aufteilung von Teilausführungen bzw. Zuteilung von Vermögenswerten,
 - Einrichten von Orderannahmezeiten (Cut-off Zeiten),
 - Strategien, die Maßnahmen und Verfahren umfassen, die Interessenkonflikte, die aus der Ausübung von Stimmrechten resultieren, verhindern bzw. regeln,
 - Gesonderte Meldepflicht bzw. gesonderte Überwachung,
 - Verbote,
 - Verzicht auf Erbringung der konfliktbehafteten Dienstleistung.

Kurzangaben über steuerrechtliche Vorschriften

Die nachfolgenden Aussagen zu den steuerlichen Vorschriften gelten nur für Anleger, die in der Bundesrepublik Deutschland unbeschränkt steuerpflichtig sind. Unbeschränkt steuerpflichtige Anleger werden nachfolgend auch als Steuerinländer bezeichnet. Dem ausländischen Anleger empfehlen wir, sich vor dem Erwerb von Anteilen an dem in diesem Verkaufsprospekt beschriebenen Sondervermögen mit seinem Steuerberater in Verbindung zu setzen und mögliche steuerliche Konsequenzen aus dem Anteilserwerb in seinem Heimatland individuell zu klären. Ausländische Anleger sind Anleger, die nicht unbeschränkt steuerpflichtig sind. Diese werden nachfolgend auch als Steuerausländer bezeichnet.

Die hier enthaltenen Aussagen beziehen sich auf die Rechtslage seit 1. Januar 2018. Sofern Fondsanteile vor dem 1. Januar 2018 erworben wurden, können sich weitere, hier nicht näher beschriebene Besonderheiten im Zusammenhang mit der Fondsanlage ergeben.

Darstellung der Rechtslage ab dem 1. Januar 2018

Der Fonds ist als Zweckvermögen grundsätzlich von der Körperschaft- und Gewerbesteuer befreit. Er ist jedoch partiell körperschaftsteuerpflichtig mit seinen inländischen Beteiligungseinnahmen und sonstigen inländischen Einkünften im Sinne der beschränkten Einkommensteuerpflicht mit Ausnahme von Gewinnen aus dem Verkauf von Anteilen an Kapitalgesellschaften. Der Steuersatz beträgt 15 Prozent. Soweit die steuerpflichtigen Einkünfte im Wege des Kapitalertragsteuerabzugs besteuert werden, umfasst der Steuersatz von 15 Prozent bereits den Solidaritätszuschlag.

Die Investorerträge werden jedoch beim Privatanleger als Einkünfte aus Kapitalvermögen der Einkommensteuer unterworfen, soweit diese zusammen mit sonstigen Kapitalerträgen den Sparer-Pauschbetrag von jährlich 801,- Euro (für Alleinstehende oder getrennt veranlagte Ehegatten) bzw. 1.602,- Euro (für zusammen veranlagte Ehegatten) übersteigen.

Einkünfte aus Kapitalvermögen unterliegen grundsätzlich einem Steuerabzug von 25 Prozent (zuzüglich Solidaritätszuschlag und gegebenenfalls Kirchensteuer). Zu den Einkünften aus Kapitalvermögen gehören auch die Erträge aus Investmentfonds (Investmenterträge), d.h. die Ausschüttungen des Fonds, die Vorabpauschalen und die Gewinne aus der Veräußerung der Anteile. Unter bestimmten Voraussetzungen können die Anleger einen pauschalen Teil dieser Investmenterträge steuerfrei erhalten (sog. Teilfreistellung).

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 aus der Direktanlage stammende ausländische Quellensteuern angerechnet.

Der Steuerabzug hat u.a. aber dann keine Abgeltungswirkung,

wenn der persönliche Steuersatz geringer ist als der Abgeltungssatz von 25 Prozent. 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 unterliegen haben (weil z.B. ein Gewinn aus der Veräußerung von Fondsanteilen in einem ausländischen Depot erzielt wurde), sind diese stets in der Steuererklärung anzugeben. Im Rahmen der Veranlagung unterliegen diese Einkünfte aus Kapitalvermögen dann ebenfalls dem Abgeltungssatz von 25 Prozent oder dem niedrigeren persönlichen Steuersatz.

Sofern sich die Anteile im Betriebsvermögen befinden, werden die Erträge als Betriebseinnahmen steuerlich erfasst.

1. Anteile im Privatvermögen (Steuerinländer)

Ausschüttungen

Ausschüttungen des Fonds sind grundsätzlich steuerpflichtig.

Falls der Fonds die steuerlichen Voraussetzungen für eine Teilfreistellung erfüllt, können Ausschüttungen in Teilen steuerfrei sein.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Aktienfonds im Sinne der Teilfreistellung, sind 30 Prozent der Ausschüttungen steuerfrei. Aktienfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mehr als 50 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen. Erfüllt er die steuerlichen Voraussetzungen für einen Mischfonds im Sinne der Teilfreistellung, sind 15 Prozent der Ausschüttungen steuerfrei. Mischfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mindestens 25 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen. Erfüllt der Fonds weder die steuerlichen Voraussetzungen für einen Aktien- noch für einen Mischfonds, ist auf die Ausschüttung keine Teilfreistellung anzuwenden. Sofern es sich bei dem Fonds steuerlich um einen Aktien- oder Mischfonds handelt, finden Sie Angaben hierzu im Abschnitt „Steuerliche Anlagequoten“ im Besonderen Teil dieses Verkaufsprospekts. Die steuerliche Klassifikation für Zwecke der Teilfreistellung kann sich für die Zukunft ändern. In einem solchen Fall gilt der Fondsanteil als veräußert und am Folgetag mit einer neuen steuerlichen Klassifikation für Zwecke der Teilfreistellung als angeschafft; allerdings ist ein daraus resultierender fiktiver Veräußerungsgewinn erst zu berücksichtigen, sobald die Anteile tatsächlich veräußert werden.

Die steuerpflichtigen Ausschüttungen unterliegen i.d.R. dem Steuerabzug von 25 Prozent (zuzüglich Solidaritätszuschlag und gegebenenfalls Kirchensteuer).

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

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

Verwahrt der inländische Anleger die Anteile 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 ungekürzt gutgeschrieben.

Vorabpauschalen

Die Vorabpauschale ist der Betrag, um den die Ausschüttungen des Fonds innerhalb eines Kalenderjahrs den Basisertrag für dieses Kalenderjahr unterschreiten. Der Basisertrag wird durch Multiplikation des Rücknahmepreises des Anteils zu Beginn eines Kalenderjahrs mit 70 Prozent des Basiszinses, der aus der langfristig erzielbaren Rendite öffentlicher Anleihen abgeleitet wird, ermittelt. Der Basisertrag ist auf den Mehrbetrag begrenzt, der sich zwischen dem ersten und dem letzten im Kalenderjahr festgesetzten Rücknahmepreis zuzüglich der Ausschüttungen innerhalb des Kalenderjahrs ergibt. Im Jahr des Erwerbs der Anteile vermindert sich die Vorabpauschale um ein Zwölftel für jeden vollen Monat, der dem Monat des Erwerbs vorangeht. Die Vorabpauschale gilt am ersten Werktag des folgenden Kalenderjahres als zugeflossen.

Vorabpauschalen sind grundsätzlich steuerpflichtig.

Falls der Fonds die steuerlichen Voraussetzungen für eine Teilfreistellung erfüllt, können Vorabpauschalen in Teilen steuerfrei sein.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Aktienfonds im Sinne der Teilfreistellung, sind 30 Prozent der Vorabpauschalen steuerfrei. Aktienfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mehr als 50 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen. Erfüllt er die steuerlichen Voraussetzungen für einen Mischfonds im Sinne der Teilfreistellung, sind 15 Prozent der Vorabpauschalen steuerfrei. Mischfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mindestens 25 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen. Erfüllt der Fonds weder die steuerlichen Voraussetzungen für einen Aktien- noch für einen Mischfonds, ist auf die Vorabpauschale keine Teilfreistellung anzuwenden. Sofern es sich bei dem Fonds steuerlich um einen Aktien- oder Mischfonds handelt, finden Sie Angaben hierzu im Abschnitt „Steuerliche Anlagequoten“ im Besonderen Teil dieses Verkaufsprospekts. Die steuerliche Klassifikation für Zwecke der Teilfreistellung kann sich für die Zukunft ändern. In einem solchen Fall gilt der Fondsanteil als veräußert und am Folgetag mit einer neuen steuerlichen Klassifikation für die Zwecke der Teilfreistellung als angeschafft; allerdings ist ein daraus resultierender Veräußerungsgewinn erst zu berücksichtigen, sobald die Anteile tatsächlich veräußert werden.

Die steuerpflichtigen Vorabpauschalen unterliegen i.d.R. dem

Steuerabzug von 25 Prozent (zuzüglich Solidaritätszuschlag und gegebenenfalls Kirchensteuer).

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

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

Verwahrt der inländische Anleger die Anteile in einem inländischen Depot, so nimmt die depotführende Stelle als Zahlstelle vom Steuerabzug Abstand, wenn ihr vor dem Zuflusszeitpunkt 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 wird keine Steuer abgeführt. Andernfalls hat der Anleger der inländischen depotführenden Stelle den Betrag der abzuführenden Steuer zur Verfügung zu stellen. Zu diesem Zweck darf die depotführende Stelle den Betrag der abzuführenden Steuer von einem bei ihr unterhaltenen und auf den Namen des Anlegers lautenden Kontos ohne Einwilligung des Anlegers einziehen. Soweit der Anleger nicht vor Zufluss der Vorabpauschale widerspricht, darf die depotführende Stelle auch insoweit den Betrag der abzuführenden Steuer von einem auf den Namen des Anlegers lautenden Konto einziehen, wie ein mit dem Anleger vereinbarter Kontokorrentkredit für dieses Konto nicht in Anspruch genommen wurde. Soweit der Anleger seiner Verpflichtung, den Betrag der abzuführenden Steuer der inländischen depotführenden Stelle zur Verfügung zu stellen, nicht nachkommt, hat die depotführende Stelle dies dem für sie zuständigen Finanzamt anzuzeigen. Der Anleger muss in diesem Fall die Vorabpauschale insoweit in seiner Einkommensteuererklärung angeben.

Veräußerungsgewinne auf Anlegerebene

Werden Anteile an dem Fonds nach dem 31. Dezember 2017 veräußert, unterliegt der Veräußerungsgewinn dem Abgeltungssatz von 25 Prozent. Dies gilt sowohl für Anteile, die vor dem 1. Januar 2018 erworben wurden und die zum 31. Dezember 2017 als veräußert und zum 1. Januar 2018 wieder als angeschafft gelten, als auch für nach dem 31. Dezember 2017 erworbene Anteile.

Falls der Fonds die steuerlichen Voraussetzungen für eine Teilfreistellung erfüllt, können Veräußerungsgewinne in Teilen steuerfrei sein.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Aktienfonds im Sinne der Teilfreistellung, sind 30 Prozent der Veräußerungsgewinne steuerfrei. Aktienfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mehr als 50 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen. Erfüllt er die steuerlichen Voraussetzungen für einen Mischfonds im Sinne der Teilfreistellung, sind 15 Prozent der Veräußerungsgewinne steuerfrei. Mischfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mindestens 25

Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen. Erfüllt der Fonds weder die steuerlichen Voraussetzungen für einen Aktien- noch für einen Mischfonds, ist auf die Veräußerungsgewinne keine Teilfreistellung anzuwenden. Sofern es sich bei dem Fonds steuerlich um einen Aktien- oder Mischfonds handelt, finden Sie Angaben hierzu im Abschnitt „Steuerliche Anlagequoten“ im Besonderen Teil dieses Verkaufsprospekts. Die steuerliche Klassifikation für Zwecke der Teilfreistellung kann sich für die Zukunft ändern. In einem solchen Fall gilt der Fondsanteil als veräußert und am Folgetag mit einer neuen steuerlichen Klassifikation für die Zwecke der Teilfreistellung als angeschafft; allerdings ist ein daraus resultierender Veräußerungsgewinn erst zu berücksichtigen, sobald die Anteile tatsächlich veräußert werden.

Bei Gewinnen aus dem Verkauf von Anteilen, die vor dem 1. Januar 2018 erworben wurden und die zum 31. Dezember 2017 als veräußert und zum 1. Januar 2018 wieder als angeschafft gelten, ist zu beachten, dass im Zeitpunkt der tatsächlichen Veräußerung auch die Gewinne aus der zum 31. Dezember 2017 erfolgten fiktiven Veräußerung zu versteuern sind, falls die Anteile tatsächlich nach dem 31. Dezember 2008 erworben worden sind. Wertveränderungen bei vor dem 1. Januar 2009 erworbenen Anteilen, die zwischen dem Anschaffungszeitpunkt und dem 31. Dezember 2017 eingetreten sind, sind grundsätzlich steuerfrei.

Sofern die Anteile in einem inländischen Depot verwahrt werden, nimmt die depotführende Stelle den Steuerabzug unter Berücksichtigung etwaiger Teilfreistellungen vor. Der Steuerabzug von 25 Prozent (zuzüglich Solidaritätszuschlag und gegebenenfalls 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 – ggf. reduziert aufgrund einer Teilfreistellung – 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 Fondsanteile nach dem 31. Dezember 2017 ist der Gewinn, der nach dem 31. Dezember 2017 entsteht, bei Privatanlegern grundsätzlich bis zu einem Betrag von 100.000 Euro steuerfrei. Dieser Freibetrag kann nur in Anspruch genommen werden, wenn diese Gewinne gegenüber dem für den Anleger zuständigen Finanzamt erklärt werden.

Bei der Ermittlung des Veräußerungsgewinns ist der Gewinn um die während der Besitzzeit angesetzten Vorabpauschalen zu mindern.

2. Anteile im Betriebsvermögen (Steuerländer)

Steuerbefreite Anteilklasse

Eine Anteilklasse ist steuerbefreit, soweit die Anteile an einer Anteilklasse nur von solchen steuerbegünstigten Anlegern erworben bzw. gehalten werden dürfen, die eine inländische Körperschaft,

Personenvereinigung oder Vermögensmasse, die nach der Satzung, dem Stiftungsgeschäft oder der sonstigen Verfassung und nach der tatsächlichen Geschäftsführung ausschließlich und unmittelbar gemeinnützigen, mildtätigen oder kirchlichen Zwecken dient oder eine Stiftung des öffentlichen Rechts, die ausschließlich und unmittelbar gemeinnützigen oder mildtätigen Zwecken dient, oder eine juristische Person des öffentlichen Rechts, die ausschließlich und unmittelbar kirchlichen Zwecken dient, sind; dies gilt nicht, wenn die Anteile in einem wirtschaftlichen Geschäftsbetrieb gehalten werden. Dasselbe gilt für vergleichbare ausländische Anleger mit Sitz und Geschäftsleitung in einem Amts- und Beitreibungshilfe leistenden ausländischen Staat. Eine Anteilklasse ist ebenfalls steuerbefreit, soweit die Anteile hieran nur oder neben den oben genannten steuerbegünstigten Anlegern im Rahmen von Altersvorsorge- oder Basisrentenverträgen gehalten werden, die nach dem Altersvorsorgeverträge-Zertifizierungsgesetz zertifiziert wurden. Voraussetzungen für die steuerliche Befreiung einer Anteilklasse sind, dass die Anleger gegenüber dem Fonds ihre Steuerbefreiung entsprechend nachweisen und dass die Anlagebedingungen nur eine Rückgabe von Investmentanteilen an einer solchen Anteilklasse an den Investmentfonds zulassen und die Übertragung von Investmentanteilen an einer solchen Anteilklasse ausgeschlossen ist. Ferner setzt die Befreiung von der auf der Fondsebene grundsätzlich anfallenden Körperschaftsteuer auf deutsche Dividenden und Erträge aus deutschen eigenkapitalähnlichen Genussrechten im Wesentlichen voraus, dass deutsche Aktien und deutsche eigenkapitalähnliche Genussrechte vom Fonds als wirtschaftlichem Eigentümer ununterbrochen 45 Tage innerhalb von 45 Tagen vor und nach dem Fälligkeitszeitpunkt der Kapitalerträge gehalten wurden und in diesen 45 Tagen ununterbrochen Mindestwertänderungsrisiken i.H.v. 70 Prozent bestanden. Steuerliche Befreiungsbeträge, die die Gesellschaft im Zusammenhang mit der Verwaltung des Fonds erhält und die auf Erträge oben beschriebener Anteilklassen entfallen, sind grundsätzlich den Anlegern dieser Anteilklassen auszuzahlen. Abweichend hiervon ist die Gesellschaft berechtigt, die Befreiungsbeträge unmittelbar dem Fonds zugunsten der Anleger dieser Anteilklasse zuzuführen; aufgrund dieser Zuführung werden keine neuen Anteile ausgegeben.

Sofern der Fonds eine steuerbefreite Anteilklasse gebildet hat, finden Sie Angaben hierzu im Abschnitt "Anteilklassen" im Besonderen Teil dieses Verkaufsprospekts.

Erstattung der Körperschaftsteuer des Fonds

Die auf Fondsebene angefallene Körperschaftsteuer kann dem Fonds zur Weiterleitung an einen Anleger erstattet werden, soweit dieser Anleger eine inländische Körperschaft, Personenvereinigung oder Vermögensmasse ist, die nach der Satzung, dem Stiftungsgeschäft oder der sonstigen Verfassung und nach der tatsächlichen Geschäftsführung ausschließlich und unmittelbar gemeinnützigen, mildtätigen oder kirchlichen Zwecken dient oder eine Stiftung des öffentlichen Rechts, die ausschließlich und unmittelbar gemeinnützigen oder mildtätigen Zwecken dient, oder eine juristische Person des öffentlichen Rechts ist, die ausschließlich und unmittelbar kirchlichen Zwecken dient. Dies gilt nicht, wenn die Anteile in einem wirtschaftlichen Geschäftsbetrieb ge-

halten werden. Dasselbe gilt für vergleichbare ausländische Anleger mit Sitz und Geschäftsleitung in einem Amts- und Beitreibungshilfe leistenden ausländischen Staat.

Voraussetzung hierfür ist, dass ein solcher Anleger einen entsprechenden Antrag stellt und die angefallene Körperschaftsteuer anteilig auf seine Besitzzeit entfällt. Zudem muss der Anleger seit mindestens drei Monaten vor dem Zufluss der körperschaftsteuerpflichtigen Erträge des Fonds zivilrechtlicher und wirtschaftlicher Eigentümer der Anteile sein, ohne dass eine Verpflichtung zur Übertragung der Anteile auf eine andere Person besteht. Ferner setzt die Erstattung im Hinblick auf die auf der Fondsebene angefallene Körperschaftsteuer auf deutsche Dividenden und Erträge aus deutschen eigenkapitalähnlichen Genussrechten im Wesentlichen voraus, dass deutsche Aktien und deutsche eigenkapitalähnliche Genussrechte vom Fonds als wirtschaftlichem Eigentümer ununterbrochen mindestens 45 Tage innerhalb von 45 Tagen vor und nach dem Fälligkeitszeitpunkt der Kapitalerträge gehalten wurden und in diesen 45 Tagen ununterbrochen Mindestwertänderungsrisiken i.H.v. 70 Prozent bestanden (sog. 45-Tage-Regelung).

Dem Antrag sind Nachweise über die Steuerbefreiung und ein von der depotführenden Stelle ausgestellter Investmentanteil-Bestandsnachweis beizufügen. Der Investmentanteil-Bestandsnachweis ist eine nach amtlichen Muster erstellte Bescheinigung über den Umfang der durchgehend während des Kalenderjahres vom Anleger gehaltenen Anteile sowie den Zeitpunkt und Umfang des Erwerbs und der Veräußerung von Anteilen während des Kalenderjahres.

Die auf Fondsebene angefallene Körperschaftsteuer kann dem Fonds ebenfalls auf Antrag zur Weiterleitung an einen Anleger erstattet werden, soweit die Anteile an dem Fonds im Rahmen von Altersvorsorge- oder Basisrentenverträgen gehalten werden, die nach dem Altersvorsorgeverträge-Zertifizierungsgesetz zertifiziert wurden. Dies setzt voraus, dass der Anbieter eines Altersvorsorge- oder Basisrentenvertrags dem Fonds innerhalb eines Monats nach dessen Geschäftsjahresende mitteilt, zu welchen Zeitpunkten und in welchem Umfang Anteile erworben oder veräußert wurden. Zudem ist die o.g. 45-Tage-Regelung zu berücksichtigen.

Eine Verpflichtung des Fonds bzw. der Gesellschaft, sich die entsprechende Körperschaftsteuer zur Weiterleitung an den Anleger erstatten zu lassen, besteht nicht. Insbesondere steht es dem Fonds bzw. der Gesellschaft frei, die Beantragung einer solchen Erstattung von einer anlegerbezogenen Mindesthöhe des voraussichtlichen Erstattungsbetrages und/oder von der Vereinbarung eines Bearbeitungsentgelts abhängig zu machen.

Aufgrund der hohen Komplexität der Regelung erscheint die Hinzuziehung eines steuerlichen Beraters sinnvoll.

Ausschüttungen

Ausschüttungen des Fonds sind grundsätzlich einkommen- bzw. körperschaftsteuer- und gewerbsteuerpflichtig.

Falls der Fonds die Voraussetzungen für eine Teilfreistellung erfüllt, können Ausschüttungen in Teilen steuerfrei sein für Zwecke

der Einkommen- bzw. Körperschaftsteuer und der Gewerbesteuer.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Aktienfonds im Sinne der Teilfreistellung, sind 60 Prozent der Ausschüttungen steuerfrei für Zwecke der Einkommensteuer und 30 Prozent für Zwecke der Gewerbesteuer, wenn die Anteile von natürlichen Personen im Betriebsvermögen gehalten werden. Für steuerpflichtige Körperschaften sind in diesem Fall generell 80 Prozent der Ausschüttungen steuerfrei für Zwecke der Körperschaftsteuer und 40 Prozent für Zwecke der Gewerbesteuer. Für Körperschaften, die Lebens- oder Krankenversicherungsunternehmen sind und bei denen die Anteile den Kapitalanlagen zuzurechnen sind, oder die Kreditinstitute sind und bei denen die Anteile dem Handelsbuch zuzurechnen sind oder von diesen mit dem Ziel der kurzfristigen Erzielung eines Eigenhandelserfolgs erworben wurden, sind 30 Prozent der Ausschüttungen steuerfrei für Zwecke der Körperschaftsteuer und 15 Prozent für Zwecke der Gewerbesteuer. Aktienfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mehr als 50 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Mischfonds im Sinne der Teilfreistellung, sind 30 Prozent der Ausschüttungen steuerfrei für Zwecke der Einkommensteuer und 15 Prozent für Zwecke der Gewerbesteuer, wenn die Anteile von natürlichen Personen im Betriebsvermögen gehalten werden. Für steuerpflichtige Körperschaften sind in diesem Fall generell 40 Prozent der Ausschüttungen steuerfrei für Zwecke der Körperschaftsteuer und 20 Prozent für Zwecke der Gewerbesteuer. Für Körperschaften, die Lebens- oder Krankenversicherungsunternehmen sind und bei denen die Anteile den Kapitalanlagen zuzurechnen sind, oder die Kreditinstitute sind und bei denen die Anteile dem Handelsbuch zuzurechnen sind oder von diesen mit dem Ziel der kurzfristigen Erzielung eines Eigenhandelserfolgs erworben wurden, sind 15 Prozent der Ausschüttungen steuerfrei für Zwecke der Körperschaftsteuer und 7,5 Prozent für Zwecke der Gewerbesteuer. Mischfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mindestens 25 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen.

Erfüllt der Fonds weder die steuerlichen Voraussetzungen für einen Aktien- noch für einen Mischfonds, ist auf die Ausschüttungen keine Teilfreistellung anzuwenden.

Sofern es sich bei dem Fonds steuerlich um einen Aktien- oder Mischfonds handelt, finden Sie Angaben hierzu im Abschnitt „Steuerliche Anlagequoten“ im Besonderen Teil dieses Verkaufsprospekts.

Die steuerliche Klassifikation für Zwecke der Teilfreistellung kann sich für die Zukunft ändern. In einem solchen Fall gilt der Fondsanteil als veräußert und am Folgetag mit einer neuen steuerlichen Klassifikation für die Zwecke der Teilfreistellung als angeschafft; allerdings ist ein daraus resultierender Veräußerungsgewinn erst zu berücksichtigen, sobald die Anteile tatsächlich veräußert werden.

Die Ausschüttungen unterliegen i.d.R. dem Steuerabzug von 25 Prozent (zuzüglich Solidaritätszuschlag).

Falls der Fonds die steuerlichen Voraussetzungen für eine Teilfreistellung erfüllt, wird für Zwecke des Steuerabzugs einheitlich der für Privatanleger geltende Teilfreistellungssatz angewendet, d.h. im Falle eines Aktienfonds in Höhe von 30 Prozent, im Falle eines Mischfonds in Höhe von 15 Prozent.

Vorabpauschalen

Die Vorabpauschale ist der Betrag, um den die Ausschüttungen des Fonds innerhalb eines Kalenderjahrs den Basisertrag für dieses Kalenderjahr unterschreiten. Der Basisertrag wird durch Multiplikation des Rücknahmepreises des Anteils zu Beginn eines Kalenderjahrs mit 70 Prozent des Basiszinses, der aus der langfristig erzielbaren Rendite öffentlicher Anleihen abgeleitet wird, ermittelt. Der Basisertrag ist auf den Mehrbetrag begrenzt, der sich zwischen dem ersten und dem letzten im Kalenderjahr festgesetzten Rücknahmepreis zuzüglich der Ausschüttungen innerhalb des Kalenderjahrs ergibt. Im Jahr des Erwerbs der Anteile vermindert sich die Vorabpauschale um ein Zwölftel für jeden vollen Monat, der dem Monat des Erwerbs vorangeht. Die Vorabpauschale gilt am ersten Werktag des folgenden Kalenderjahres als zugeflossen.

Vorabpauschalen sind grundsätzlich einkommen- bzw. Körperschaftsteuer- und gewerbsteuerpflichtig.

Falls der Fonds die Voraussetzungen für eine Teilfreistellung erfüllt, können Vorabpauschalen in Teilen steuerfrei sein für Zwecke der Einkommen- bzw. Körperschaftsteuer und der Gewerbesteuer.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Aktienfonds im Sinne der Teilfreistellung, sind 60 Prozent der Vorabpauschalen steuerfrei für Zwecke der Einkommensteuer und 30 Prozent für Zwecke der Gewerbesteuer, wenn die Anteile von natürlichen Personen im Betriebsvermögen gehalten werden. Für steuerpflichtige Körperschaften sind in diesem Fall generell 80 Prozent der Vorabpauschalen steuerfrei für Zwecke der Körperschaftsteuer und 40 Prozent für Zwecke der Gewerbesteuer. Für Körperschaften, die Lebens- oder Krankenversicherungsunternehmen sind und bei denen die Anteile den Kapitalanlagen zuzurechnen sind, oder die Kreditinstitute sind und bei denen die Anteile dem Handelsbuch zuzurechnen sind oder von diesen mit dem Ziel der kurzfristigen Erzielung eines Eigenhandelserfolgs erworben wurden, sind 30 Prozent der Vorabpauschalen steuerfrei für Zwecke der Körperschaftsteuer und 15 Prozent für Zwecke der Gewerbesteuer. Aktienfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mehr als 50 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Mischfonds im Sinne der Teilfreistellung, sind 30 Prozent der Vorabpauschalen steuerfrei für Zwecke der Einkommensteuer und 15 Prozent für Zwecke der Gewerbesteuer, wenn die Anteile von natürlichen Personen im Betriebsvermögen gehalten werden. Für steuerpflichtige Körperschaften sind in diesem Fall generell 40 Prozent der Vorabpauschalen steuerfrei für Zwecke der Körperschaftsteuer und 20 Prozent für Zwecke der Gewerbesteuer. Für

Körperschaften, die Lebens- oder Krankenversicherungsunternehmen sind und bei denen die Anteile den Kapitalanlagen zuzurechnen sind, oder die Kreditinstitute sind und bei denen die Anteile dem Handelsbuch zuzurechnen sind oder von diesen mit dem Ziel der kurzfristigen Erzielung eines Eigenhandelserfolgs erworben wurden, sind 15 Prozent der Vorabpauschalen steuerfrei für Zwecke der Körperschaftsteuer und 7,5 Prozent für Zwecke der Gewerbesteuer. Mischfonds sind Investmentfonds, die gemäß den Anlagebedingungen fortlaufend mindestens 25 Prozent ihres Wertes bzw. ihres Aktivvermögens in Kapitalbeteiligungen anlegen.

Erfüllt der Fonds weder die steuerlichen Voraussetzungen für einen Aktien- noch für einen Mischfonds, ist auf die Ausschüttungen keine Teilfreistellung anzuwenden.

Sofern es sich bei dem Fonds steuerlich um einen Aktien- oder Mischfonds handelt, finden Sie Angaben hierzu im Abschnitt „Steuerliche Anlagequoten“ im Besonderen Teil dieses Verkaufsprospekts.

Die steuerliche Klassifikation für Zwecke der Teilfreistellung kann sich für die Zukunft ändern. In einem solchen Fall gilt der Fondsanteil als veräußert und am Folgetag mit einer neuen steuerlichen Klassifikation für die Zwecke der Teilfreistellung als angeschafft; allerdings ist ein daraus resultierender Veräußerungsgewinn erst zu berücksichtigen, sobald die Anteile tatsächlich veräußert werden.

Die Vorabpauschalen unterliegen i.d.R. dem Steuerabzug von 25 Prozent (zuzüglich Solidaritätszuschlag).

Falls der Fonds die steuerlichen Voraussetzungen für eine Teilfreistellung erfüllt, wird für Zwecke des Steuerabzugs einheitlich der für Privatanleger geltende Teilfreistellungssatz angewendet, d.h. im Falle eines Aktienfonds in Höhe von 30 Prozent, im Falle eines Mischfonds in Höhe von 15 Prozent.

Veräußerungsgewinne auf Anlegerebene

Gewinne aus der Veräußerung der Anteile unterliegen grundsätzlich der Einkommen- bzw. Körperschaftsteuer und der Gewerbesteuer. Bei der Ermittlung des Veräußerungsgewinns ist der Gewinn um die während der Besitzzeit angesetzten Vorabpauschalen zu mindern.

Falls der Fonds die Voraussetzungen für eine Teilfreistellung erfüllt, können Veräußerungsgewinne in Teilen steuerfrei sein für Zwecke der Einkommen- bzw. Körperschaftsteuer und der Gewerbesteuer.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Aktienfonds im Sinne der Teilfreistellung, sind 60 Prozent der Veräußerungsgewinne steuerfrei für Zwecke der Einkommensteuer und 30 Prozent für Zwecke der Gewerbesteuer, wenn die Anteile von natürlichen Personen im Betriebsvermögen gehalten werden. Für steuerpflichtige Körperschaften sind in diesem Fall generell 80 Prozent der Veräußerungsgewinne steuerfrei für Zwecke der Körperschaftsteuer und 40 Prozent für Zwecke der Gewerbesteuer. Für Körperschaften, die Lebens- oder Krankenversicherungsunternehmen sind und bei denen die Anteile den Kapitalanlagen zuzurechnen sind, oder die Kreditinstitute sind und bei denen die Anteile dem Handelsbuch zuzurechnen

sind oder von diesen mit dem Ziel der kurzfristigen Erzielung eines Eigenhandelserfolgs erworben wurden, sind 30 Prozent der Veräußerungsgewinne steuerfrei für Zwecke der Körperschaftsteuer und 15 Prozent für Zwecke der Gewerbesteuer.

Erfüllt der Fonds die steuerlichen Voraussetzungen für einen Mischfonds im Sinne der Teilfreistellung, sind 30 Prozent der Veräußerungsgewinne steuerfrei für Zwecke der Einkommensteuer und 15 Prozent für Zwecke der Gewerbesteuer, wenn die Anteile von natürlichen Personen im Betriebsvermögen gehalten werden. Für steuerpflichtige Körperschaften sind in diesem Fall generell 40 Prozent der Veräußerungsgewinne steuerfrei für Zwecke der Körperschaftsteuer und 20 Prozent für Zwecke der Gewerbesteuer. Für Körperschaften, die Lebens- oder Krankenversicherungsunternehmen sind und bei denen die Anteile den Kapitalanlagen zuzurechnen sind, oder die Kreditinstitute sind und bei denen die Anteile dem Handelsbuch zuzurechnen sind oder von diesen mit dem Ziel der kurzfristigen Erzielung eines Eigenhandelserfolgs erworben wurden, sind 15 Prozent der Veräußerungsgewinne steuerfrei für Zwecke der Körperschaftsteuer und 7,5 Prozent für Zwecke der Gewerbesteuer.

Im Falle eines Veräußerungsverlustes ist der Verlust in Höhe der jeweils anzuwendenden Teilfreistellung auf Anlegerebene nicht abzugsfähig.

Erfüllt der Fonds weder die steuerlichen Voraussetzungen für einen Aktien- noch für einen Mischfonds, ist auf die Ausschüttungen keine Teilfreistellung anzuwenden.

Sofern es sich bei dem Fonds steuerlich um einen Aktien- oder Mischfonds handelt, finden Sie Angaben hierzu im Abschnitt „Steuerliche Anlagequoten“ im Besonderen Teil dieses Verkaufsprospekts.

Die steuerliche Klassifikation für Zwecke der Teilfreistellung kann sich für die Zukunft ändern. In einem solchen Fall gilt der Fondsanteil als veräußert und am Folgetag mit einer neuen steuerlichen Klassifikation für die Zwecke der Teilfreistellung als angeschafft; allerdings ist ein daraus resultierender Veräußerungsgewinn erst zu berücksichtigen, sobald die Anteile tatsächlich veräußert werden.

Bei Gewinnen aus dem Verkauf von Anteilen, die vor dem 1. Januar 2018 erworben wurden und die zum 31. Dezember 2017 als veräußert und zum 1. Januar 2018 wieder als angeschafft gelten, ist zu beachten, dass im Zeitpunkt der tatsächlichen Veräußerung auch die Gewinne aus der zum 31. Dezember 2017 erfolgten fiktiven Veräußerung zu versteuern sind. Auf diese aus der fiktiven Veräußerung erzielten Gewinne findet eine etwaige Teilfreistellung keine Anwendung.

Der Gewinn aus der fiktiven Veräußerung ist für Anteile, die dem Betriebsvermögen eines Anlegers zuzurechnen sind, gesondert festzustellen.

Die Gewinne aus der Veräußerung der Anteile unterliegen i.d.R. keinem Kapitalertragsteuerabzug.

Negative steuerliche Erträge

Eine Zurechnung negativer steuerlicher Erträge auf den Anleger ist nicht möglich.

Abwicklungsbesteuerung

Während der Abwicklung eines Investmentfonds gelten Ausschüttungen eines Kalenderjahres insoweit als steuerfreie Kapitalrückzahlung, wie der letzte in diesem Kalenderjahr festgesetzte Rücknahmepreis die fortgeführten Anschaffungskosten unterschreitet.

Übersicht der steuerlichen Folgen für übliche betriebliche Anlegergruppen

Im Anschluss an diesen Allgemeinen Teil des Verkaufsprospekts finden Sie eine zusammenfassende Übersicht für übliche betriebliche Anlegergruppen.

3. Steuerausländer

Verwahrt ein Steuerausländer die Fondsanteile im Depot bei einer inländischen depotführenden Stelle, wird vom Steuerabzug auf Ausschüttungen, Vorabpauschalen und Gewinne aus der Veräußerung der Anteile 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 Abgabenordnung¹ zu beantragen. Zuständig ist das für die depotführende Stelle zuständige Finanzamt.

4. Solidaritätszuschlag

Auf den auf Ausschüttungen, Vorabpauschalen und Gewinne aus der Veräußerung von Anteilen abzuführenden Steuerabzug ist ein Solidaritätszuschlag in Höhe von 5,5 Prozent zu erheben.

5. Kirchensteuer

Soweit die Einkommensteuer bereits von einer inländischen depotführenden Stelle (Abzugsverpflichteter) durch den Steuerabzug erhoben wird, wird die darauf entfallende Kirchensteuer nach dem Kirchensteuersatz der Religionsgemeinschaft, der der Kirchensteuerpflichtige angehört, regelmäßig als Zuschlag zum Steuerabzug erhoben. Die Abzugsfähigkeit der Kirchensteuer als Sonderausgabe wird bereits beim Steuerabzug mindernd berücksichtigt.

6. Ausländische Quellensteuer

Auf die ausländischen Erträge des Fonds wird teilweise in den Herkunftsländern Quellensteuer einbehalten. Diese Quellensteuer kann bei den Anlegern nicht steuermindernd berücksichtigt werden.

7. Folgen der Verschmelzung von Sondervermögen

In den Fällen der Verschmelzung eines inländischen Sondervermögens auf ein anderes inländisches Sondervermögen, bei denen derselbe Teilfreistellungssatz zur Anwendung kommt, 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. Erhalten die Anleger des übertragenden Sondervermögens eine im Verschmelzungsplan vorgesehene Barzahlung,² ist diese wie eine Ausschüttung zu behandeln.

Weicht der anzuwendende Teilfreistellungssatz des übertragenden von demjenigen des übernehmenden Sondervermögens ab,

dann gilt der Investmentanteil des übertragenden Sondervermögens als veräußert und der Investmentanteil des übernehmenden Sondervermögens als angeschafft. Der Gewinn aus der fiktiven Veräußerung gilt erst als zugeflossen, sobald der Investmentanteil des übernehmenden Sondervermögens tatsächlich veräußert wird.

8. Automatischer Informationsaustausch in Steuersachen

Die Bedeutung des automatischen Austauschs von Informationen zur Bekämpfung von grenzüberschreitendem Steuerbetrug und grenzüberschreitender Steuerhinterziehung hat auf internationaler Ebene in den letzten Jahren stark zugenommen. Die OECD hat hierfür unter anderem einen globalen Standard für den automatischen Informationsaustausch über Finanzkonten in Steuersachen veröffentlicht (Common Reporting Standard, im Folgenden "CRS"). Der CRS wurde Ende 2014 mit der Richtlinie 2014/107/EU des Rates vom 9. Dezember 2014 in die Richtlinie 2011/16/EU bezüglich der Verpflichtung zum automatischen Austausch von Informationen im Bereich der Besteuerung integriert. Die teilnehmenden Staaten (alle Mitgliedstaaten der EU sowie etliche Drittstaaten) wenden den CRS mittlerweile an. Deutschland hat den CRS mit dem Finanzkonten- Informationsaustauschgesetz vom 21. Dezember 2015 in deutsches Recht umgesetzt.

Mit dem CRS werden meldende Finanzinstitute (im Wesentlichen Kreditinstitute) dazu verpflichtet, bestimmte Informationen über ihre Kunden einzuholen. Handelt es sich bei den Kunden (natürliche Personen oder Rechtsträger) um in anderen teilnehmenden Staaten ansässige meldepflichtige Personen (dazu zählen nicht z.B. börsennotierte Kapitalgesellschaften oder Finanzinstitute), werden deren Konten und Depots als meldepflichtige Konten eingestuft. Die meldenden Finanzinstitute werden dann für jedes meldepflichtige Konto bestimmte Informationen an ihre Heimatsteuerbehörde übermitteln. Diese übermittelt die Informationen dann an die Heimatsteuerbehörde des Kunden.

Bei den zu übermittelnden Informationen handelt es sich im Wesentlichen um die persönlichen Daten des meldepflichtigen Kunden (Name; Anschrift; Steueridentifikationsnummer; Geburtsdatum und Geburtsort (bei natürlichen Personen); Ansässigkeitsstaat) sowie um Informationen zu den Konten und Depots (z.B. Kontonummer; Kontosaldo oder Kontowert; Gesamtbruttobetrag der Erträge wie Zinsen, Dividenden oder Ausschüttungen von Investmentfonds); Gesamtbruttoerlöse aus der Veräußerung oder Rückgabe von Finanzvermögen (einschließlich Fondsanteilen).

Konkret betroffen sind folglich meldepflichtige Anleger, die ein Konto und/oder Depot bei einem Kreditinstitut unterhalten, das in einem teilnehmenden Staat ansässig ist. Daher werden deutsche Kreditinstitute Informationen über Anleger, die in anderen teilnehmenden Staaten ansässig sind, an das Bundeszentralamt für Steuern melden, das die Informationen an die jeweiligen Steuerbehörden der Ansässigkeitsstaaten der Anleger weiterleitet. Entsprechend werden Kreditinstitute in anderen teilnehmenden Staaten Informationen über Anleger, die in Deutschland ansässig sind, an

ihre jeweilige Heimatsteuerbehörde melden, die die Informationen an das Bundeszentralamt für Steuern weiterleitet. Zuletzt ist es denkbar, dass in anderen teilnehmenden Staaten ansässige Kreditinstitute Informationen über Anleger, die in wiederum anderen teilnehmenden Staaten ansässig sind, an ihre jeweilige Heimatsteuerbehörde melden, die die Informationen an die jeweiligen Steuerbehörden der Ansässigkeitsstaaten der Anleger weiterleitet.

Allgemeiner Hinweis

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.

Jahres-/Halbjahresberichte und Wirtschaftsprüfer

Die Jahresberichte und Halbjahresberichte sind bei Union Investment, den am Ende des Verkaufsprospektes genannten Vertriebs- und Zahlstellen, der Kontaktstelle – sofern im Besonderen Teil des Verkaufsprospektes ausgewiesen – sowie bei der Verwahrstelle erhältlich.

Mit der Prüfung des Fonds und des Jahresberichts ist die am Schluss des Verkaufsprospektes genannte Wirtschaftsprüfungsgesellschaft beauftragt.

Der Wirtschaftsprüfer prüft den Jahresbericht des Fonds. Das Ergebnis der Prüfung hat der Wirtschaftsprüfer in einem besonderen Vermerk zusammenzufassen; der Vermerk ist in vollem Wortlaut im Jahresbericht wiederzugeben. 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. Der Wirtschaftsprüfer hat den Bericht über die Prüfung des Fonds bei der BaFin einzureichen.

Zahlungen an die Anleger/Verbreitung der Berichte und sonstige Informationen

Durch die Beauftragung der Verwahrstelle ist grundsätzlich sichergestellt, dass die Anleger die Ausschüttungen erhalten und dass Anteile zurückgenommen werden. Die in diesem Verkaufsprospekt erwähnten Anlegerinformationen können auf dem im Abschnitt „Grundlagen, Verkaufsunterlagen und Offenlegung von Informationen“ des Allgemeinen Teils des Verkaufsprospektes beschriebenen Wege bezogen werden.

Zusammenfassende Übersicht für übliche betriebliche Anlegergruppen (Rechtslage ab dem 01.01.2018)

Nachstehend finden Sie eine Übersicht der steuerlichen Folgen für übliche betriebliche Anlegergruppen. Unterstellt ist eine inländische Depotverwahrung. Auf die Kapitalertragsteuer, Einkommensteuer und Körperschaftsteuer wird ein Solidaritätszuschlag als Ergänzungsabgabe erhoben. Für die Abstandnahme vom Kapitalertragsteuerabzug kann es erforderlich sein, dass Bescheinigungen rechtzeitig der depotführenden Stelle vorgelegt werden.

	Ausschüttungen	Vorabpauschalen	Veräußerungsgewinne
Inländische Anleger			
Einzelunternehmer	<u>Kapitalertragsteuer:</u> 25% (die Teilfreistellung für Aktienfonds i.H.v. 30% bzw. für Mischfonds i.H.v. 15% wird berücksichtigt)		<u>Kapitalertragsteuer:</u> Abstandnahme
	<u>Materielle Besteuerung:</u> Einkommensteuer und Gewerbesteuer ggf. unter Berücksichtigung von Teilfreistellungen (Aktienfonds 60% für Einkommensteuer / 30% für Gewerbesteuer; Mischfonds 30% für Einkommensteuer / 15% für Gewerbesteuer)		
Regelbesteuerte Körperschaften (typischerweise Industrieunternehmen; Banken, sofern Anteile nicht im Handelsbestand gehalten werden; Sachversicherer)	<u>Kapitalertragsteuer:</u> Abstandnahme bei Banken, ansonsten 25% (die Teilfreistellung für Aktienfonds i.H.v. 30% bzw. für Mischfonds i.H.v. 15% wird berücksichtigt)		<u>Kapitalertragsteuer:</u> Abstandnahme
	<u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer ggf. unter Berücksichtigung von Teilfreistellungen (Aktienfonds 80% für Körperschaftsteuer / 40% für Gewerbesteuer; Mischfonds 40% für Körperschaftsteuer / 20% für Gewerbesteuer)		
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. unter Berücksichtigung von Teilfreistellungen (Aktienfonds 30% für Körperschaftsteuer / 15% für Gewerbesteuer; Mischfonds 15% für Körperschaftsteuer / 7,5% für Gewerbesteuer)		
Banken, die die Fondsanteile im Handelsbestand halten	<u>Kapitalertragsteuer:</u> Abstandnahme		
	<u>materielle Besteuerung:</u> Körperschaftsteuer und Gewerbesteuer ggf. unter Berücksichtigung von Teilfreistellungen (Aktienfonds 30% für Körperschaftsteuer / 15% für Gewerbesteuer; Mischfonds 15% für Körperschaftsteuer / 7,5% für Gewerbesteuer)		
Steuerbefreite gemeinnützige, mildtätige oder kirchliche Anleger (insb. Kirchen, gemeinnützige Stiftungen)	<u>Kapitalertragsteuer:</u> Abstandnahme		
	<u>materielle Besteuerung:</u> Steuerfrei – zusätzlich kann die auf der Fondsebene angefallene Körperschaftsteuer auf Antrag erstattet werden		
Andere steuerbefreite Anleger (insb. Pensionskassen, Sterbekassen und Unterstützungskassen, sofern die im Körperschaftsteuergesetz geregelten Voraussetzungen erfüllt sind)	<u>Kapitalertragsteuer:</u> Abstandnahme		
	<u>materielle Besteuerung:</u> Steuerfrei		

Besonderer Teil

In diesem „Besonderen Teil“ werden von den im „Allgemeinen Teil“ aufgeführten Regelungen abweichende oder darüber hinausgehende Regelungen für das in diesem Verkaufsprospekt beschriebene Altersvorsorge-Sondervermögen (nachfolgend „Sondervermögen“ oder „Fonds“ genannt) und/oder dessen Anteilklassen im Detail aufgeführt.

Sondervermögen, Auflegungsdatum und Laufzeit

Das Sondervermögen mit der Bezeichnung GenoAS: 1 (WKN / ISIN: 975768 / DE0009757682) wurde am 16. Oktober 1998 für unbestimmte Dauer aufgelegt. Die Anleger sind an den Vermögensgegenständen des Sondervermögens entsprechend der Anzahl ihrer Anteile als Miteigentümer nach Bruchteilen beteiligt. Die Anleger können über die Vermögensgegenstände im Sondervermögen nicht verfügen. Mit den Anteilen sind keine Stimmrechte verbunden.

Anteilklassen

Alle ausgegebenen Anteile des Sondervermögens haben gleiche Ausgestaltungsmerkmale. Anteilklassen des Sondervermögens werden derzeit noch nicht gebildet. Die Bildung von Anteilklassen ist jedoch jederzeit zulässig und liegt im Ermessen der Gesellschaft. Die Anteilklassen können sich hinsichtlich des Ausgabeaufschlags, der Währung des Anteilwertes einschließlich des Einsatzes von Währungssicherungsgeschäften, der Verwaltungsvergütung, der Mindestanlagesumme oder einer Kombination dieser Merkmale unterscheiden. Im Falle der Bildung einer Anteilklasse ist es nicht notwendig, dass Anteile dieser Anteilklasse im Umlauf sind.

Verwahrstelle

Für den Fonds hat das folgende Kreditinstitut die Funktion als Verwahrstelle übernommen:

DZ BANK AG
Deutsche Zentral-Genossenschaftsbank
Platz der Republik
60265 Frankfurt am Main

Sitz: Frankfurt am Main

gezeichnetes und eingezahltes Kapital:
EUR 4.926 Millionen

Eigenmittel:
EUR 18.464 Millionen

(Stand: 31. Dezember 2019)

Die Verwahrstelle ist ein Kreditinstitut nach deutschem Recht. Sie ist ein mit der Gesellschaft verbundenes Unternehmen im Sinne des Artikel 1 Buchstabe a der Verordnung (EU) 2016/438.

Mögliche Interessenkonflikte aus der Übernahme der Verwahrstellenfunktion

Folgende Interessenkonflikte könnten sich aus der Übernahme der Verwahrstellenfunktion für den Fonds ergeben:

1. Die Interessen der Gesellschaft, des Fonds oder Anlegers können mit folgenden Interessen kollidieren:
 - Interessen der Verwahrstelle und der mit dieser verbundenen Unternehmen
 - Interessen der Mitarbeiter der Verwahrstelle
 - Interessen anderer Anleger in diesem oder anderen Fonds
 - Interessen eines anderen Kunden der Verwahrstelle
 - Interessen von dritten, eventuell gruppenangehörigen Unternehmen, auf die Verwahraufgaben ausgelagert wurden
2. Umstände oder Beziehungen, die Interessenkonflikte begründen können, umfassen insbesondere
 - die Wahrnehmung von Aufgaben der Verwahrstellenfunktion oder als Unterverwahrer für weitere Investmentvermögen und / oder weitere Verwaltungsgesellschaften
 - die Auswahl und Überwachung der national und / oder international tätigen Unternehmen, welchen sie in den jeweiligen Ländern Verwahraufgaben für das Sondervermögen überträgt
 - die Erbringung von Bankgeschäft oder Wertpapierdienstleistungen für Privatkunden sowie andere professionelle Kunden und geeignete Gegenparteien, insbesondere andere Kreditinstitute, unter anderem
 - das Einlagengeschäft,
 - das Kreditgeschäft,
 - das Garantiegeschäft,
 - das Finanzkommissionsgeschäft,
 - das Depotgeschäft,
 - der Eigenhandel mit Finanzinstrumenten,
 - die Anlage- und Abschlussvermittlung von Finanzinstrumenten, insbesondere Wertpapieren,
 - die Anlageberatung,
 - die Emission und Platzierung von Wertpapieren und sonstigen Finanzinstrumenten
 - die Wahrnehmung von Rechten aus der bestehenden qualifizierten Beteiligung an der Gesellschaft,
 - die Ausübung der rechtlichen und / oder tatsächlichen Möglichkeiten aus Beteiligungen an Tochterunternehmen oder sonstigen Beteiligungen, an denen die Verwahrstelle mindestens 20 Prozent der Stimmrechte oder des Kapitals hält.
3. Zum Umgang mit Interessenkonflikten setzt die Verwahrstelle folgende organisatorische Maßnahmen ein, um Interessenkon-

flikte zu ermitteln, ihnen vorzubeugen, sie zu steuern, zu beobachten und sie offen zu legen:

- Einrichtung von Vertraulichkeitsbereichen;
- Vorschriften zu Organisation und Verfahren zur Vermeidung von Interessenkonflikten;
- Verpflichtung der Mitarbeiter der DZ BANK AG durch Organisations- und Arbeitsanweisungen auf die Einhaltung der rechtlichen Vorgaben (insbesondere zur Einhaltung des Insider- und Marktmissbrauchsrechts) sowie entsprechende Überwachungsmaßnahmen;
- sorgfältige Auswahl, Schulung, Qualifikation und Weiterbildung der Mitarbeiter der DZ BANK AG;
- Bestehen einer Compliance-Funktion, die die Einhaltung von Gesetzen und Regeln überwacht und an die Interessenkonflikte gemeldet werden müssen;
- Einhaltung der Verbote personeller Verflechtungen zwischen Verwahrstelle und der Gesellschaft bei der Besetzung von Aufsichtsfunktionen und Leitungsorganen;
- Auswahl und Überwachung von Unterverwahrern nach geltenden Vorschriften;
- Beachtung der gesetzlich vorgegebenen Regeln und Verfahren für Vergütungen von Mitarbeitern und Mitgliedern der Geschäftsleitungs- und Aufsichtsorgane;
- Verzicht auf die Erbringung von konkret konfliktbehafteten Dienstleistungen;
- die regelmäßige Information der Gesellschaft über die ergriffenen Vorkehrungen und Veränderungen.

Unterverwahrung

Die folgenden 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.

Von den gesetzlichen Aufgaben der Verwahrstelle darf nur die Verwahrung der Vermögensgegenstände des Sondervermögens selbst auf Unterverwahrer ausgelagert werden. Diese dürfen mit Zustimmung der Verwahrstelle ihrerseits weitere Unterverwahrer einsetzen. Die Verwahrstelle hat insbesondere die Deutsche WertpapierService Bank AG, Postfach 90 01 39, 60441 Frankfurt am Main, (dwpbank) mit Aufgaben der Unterverwahrung beauftragt. Zur dwpbank besteht eine enge Verbindung der Verwahrstelle in Form von 50 Prozent der Stimmrechte und des Kapitals.

Hinsichtlich der Auswahl weiterer Unterverwahrer hat sich die Verwahrstelle geeignete Kontroll-, Zustimmungs- und Widerspruchsrechte gegenüber ihrem unmittelbaren Unterverwahrer vorbehalten.

Die nachfolgend aufgeführte Liste stellt Unterverwahrer dar, die von der Verwahrstelle direkt oder von der dwpbank für die Verwahrung von Vermögensgegenständen des Fonds in Anspruch genommen werden können:

- attrax S.A., Luxemburg
- BNP Paribas Securities Services S.C.A., Zweigniederlassung Athen
- BNP Paribas Securities Services S.C.A., Zweigniederlassung Madrid
- BNP Paribas Securities Services S.C.A., Frankreich
- Bank Handlowy w Warszawie S.A.
- Citibank N.A., Budapest plc
- Citibank N.A., Prag plc
- Clearstream Banking AG, Frankfurt
- Clearstream Banking S.A., Luxemburg
- Deutsche Bank AS, Istanbul
- Euroclear S.A./ N.V., Brüssel
- HSBC Bank plc, London
- HSBC Corp. Ltd., Hong Kong
- Raiffeisen Bank International AG, Wien
- The Bank of New York Mellon SA/NV Brüssel
- The Bank of New York Mellon Corporation, New York

Von den zuvor aufgeführten Unterverwahrern können jedoch nur Unterverwahrer mit Sitz in denjenigen Ländern ausgewählt werden, in die der Fonds nach seinen Anlagebedingungen investieren darf.

Die Liste der vorgenannten Unterverwahrer wird bei Bedarf aktualisiert werden. Die Aktualisierungen werden im Rahmen der jeweils nächsten Anpassung des Verkaufsprospekts ausgewiesen werden. Eine jeweils aktuelle Übersicht der Unterverwahrer kann bei der Gesellschaft kostenlos angefordert werden.

Bei der Überwachung des Auslagerungsunternehmens berücksichtigt die Verwahrstelle potenzielle Interessenkonflikte des Unterverwahrers im Zusammenhang mit folgenden Tätigkeiten:

- Wahrnehmung von Aufgaben als Unterverwahrer oder Verwahrstelle für weitere Investmentvermögen und / oder weitere Verwaltungsgesellschaften,
- Auswahl und Überwachung weiterer Unterverwahrer,
- angemessene Organisation und Überwachung der ausgelagerten Aufgaben,
- Erbringung des Depotgeschäftes für sonstige Kunden,
- Wahrnehmung seiner Rechte und Einflussmöglichkeiten aus direkten oder indirekten Beteiligungen von mindestens 10 Prozent des Kapitals oder der Stimmrechte, insbesondere bei Beteiligungen an anderen Verwahrstellen,
- Auswahl und Überwachung seiner Dienstleister, insbesondere im IT-Bereich.

Risikoklasse des Sondervermögens

Die Gesellschaft hat den Fonds der dritthöchsten von insgesamt

fünf Risikoklassen zugeordnet, damit weist der Fonds ein erhöhtes Risiko auf.

Erhöhte Volatilität

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

Anlageziel

Ziel der Anlagepolitik ist es, neben der Erzielung marktgerechter Erträge langfristig ein Kapitalwachstum zu erwirtschaften.

Bei der Auswahl der Anlagewerte für das Altersvorsorge-Sondervermögen stehen die Aspekte des langfristigen Vorsorgesparens, also Werterhaltung und Wachstum auf lange Sicht, im Vordergrund. Im Interesse dieser Zielvorgabe ist für Altersvorsorge-Sondervermögen eine substanzwertorientierte Anlagepolitik gesetzlich vorgeschrieben. Aktien und Anteile an Immobilien-Sondervermögen müssen stets den Schwerpunkt des Sondervermögens ausmachen.

Beim Fonds handelt es sich um ein Altersvorsorge-Sondervermögen.

Aktives Management des Fonds

Die für diesen Fonds zu erwerbenden Vermögensgegenstände werden diskretionär auf Basis eines konsistenten Investmentprozesses identifiziert („aktives Management“). Zur Umsetzung des aktiven Managements hat Union Investment einen Research-Prozess etabliert. Potentiell interessante Investments werden dabei vom Portfoliomanagement insbesondere auf Basis von Datenbankanalysen, Unternehmensberichten und persönlichen Eindrücken analysiert.

Unter Beachtung der gesetzlichen und vertraglichen Regelungen entscheidet das Portfoliomanagement über den Kauf oder Verkauf eines Wertpapiers. Dabei wird eine Anlagestrategie mit Fokus auf Aktien verfolgt, wobei der Umfang von Aktien von Ausstellern mit Sitz in der Eurozone den Umfang der Aktien von Ausstellern mit Sitz außerhalb der Eurozone grundsätzlich übersteigen sollte. In geringerem Umfang können auch verzinsliche Wertpapiere berücksichtigt werden. Gründe für den Erwerb oder den Verkauf können dabei unter anderem die aktuelle Marktsituation, eine veränderte Nachrichtenlage zu einem Unternehmen oder Mittelflüsse im Fonds sein. Im Rahmen der Anlageentscheidung werden auch mögliche Risiken berücksichtigt. Risiken können eingegangen werden, wenn das Verhältnis zwischen Chance und Risiko als positiv angesehen wird.

Der Fonds bildet keinen Wertpapierindex ab, und seine Anlagestrategie beruht auch nicht auf der Nachbildung der Entwicklung eines oder mehrerer Indizes. Die Anlagestrategie orientiert sich vielmehr an einem Vergleichsmaßstab (40 % MSCI EMU / 30 % ML EMU Large Cap Investment Grade Index / 30 % MSCI WORLD ex EMU), wobei versucht wird, dessen Wertentwicklung

zu übertreffen. Das Fondsmanagement kann daher durch aktive Über- und Untergewichtung einzelner Werte auf Basis aktueller Kapitalmarkteinschätzungen wesentlich – sowohl positiv als auch negativ – von diesem Vergleichsmaßstab abweichen. Darüber hinaus sind Investitionen in Titel, die nicht Bestandteil des Vergleichsmaßstabs sind, jederzeit möglich.

Da die Vermögensgegenstände des Fonds bzw. ihre Gewichtung von den Titeln, die Bestandteil des Vergleichsmaßstabs sind, wesentlich abweichen können, kann auch die Wertentwicklung des Fonds wesentlich von der Wertentwicklung des Vergleichsmaßstabs abweichen. Zur Begrenzung möglicher Risiken, die aus einer solchen Abweichung entstehen könnten, wird ein sogenanntes Tracking-Error-Limit eingerichtet.

Der Tracking Error ist ein Risikomaß, mit dem das Ausmaß der durchschnittlichen Abweichungen der Wertentwicklung des Fonds von der Wertentwicklung des Vergleichsmaßstabs gemessen wird. Je höher der Tracking Error ist, desto unterschiedlicher können die Wertentwicklungen von Fonds und Vergleichsmaßstab verlaufen. Ein sehr hoher Tracking Error könnte darauf hinweisen, dass der Fonds sich weit von seinem Anlageprofil entfernt. Um dies zu verhindern, wird ein Tracking-Error-Limit (Höchstabweichung von der Wertentwicklung des Referenzwertes) festgelegt, das nicht überschritten werden sollte.

Die maximal zu erwartende Höchstabweichung von der Wertentwicklung des Vergleichsmaßstabs dieses Fonds beträgt 6 Prozent.

Profil des typischen Anlegers

Der Fonds eignet sich für risikobereite Anleger, die die Chancen einer Anlage in Wertpapiere nutzen möchten und für erhöhte Ertragschancen auch ein erhöhtes Risiko in Kauf nehmen möchten. Je nach dem Ausmaß der möglichen Wertschwankungen muss der Anleger im Fall der Anteilrücknahme mit Kapitalverlusten rechnen.

Der Fonds eignet sich nicht für Anleger, die kein erhöhtes Risiko akzeptieren möchten und mehr in sicherheitsorientierte Anlagen investieren möchten.

Die im Rahmen der wesentlichen Anlegerinformationen veröffentlichten Halteempfehlungen wurden auf der Grundlage von vergangenheitsbezogenen Daten ermittelt. Dabei wurden verschiedene rollierende Zeiträume analysiert, um Erkenntnisse darüber zu gewinnen, ob in der Mehrzahl der Fälle ein Anlageerfolg im jeweiligen Betrachtungszeitraum (ohne Berücksichtigung von Ausgabe- bzw. Rückgabekosten und Depotgebühren) zu Stande kam. Die daraus abgeleitete Halteempfehlung kann folglich nur eine Indikation und keine Garantie für einen etwaigen Anlageerfolg in der Zukunft darstellen. Aufgrund von Kapitalmarktentwicklungen kann es trotz Einhaltung der empfohlenen Halteempfehlung zu Verlusten kommen.

Abweichend hiervon beziehen sich Halteempfehlungen bei Garantiefonds, Laufzeitfonds und Fonds mit längeren Wertsicherungsperioden, auf den Garantzeitpunkt, das Laufzeitende bzw. das Ende der Wertsicherungsperiode, da die Anlagepolitik dieser Fonds auf diese Zeitpunkte ausgerichtet ist und erfahrungsgemäß zu diesen Zeitpunkten mit Erreichung des Mindestziels der Anlage-

politik zu rechnen ist. Bei Fonds mit kurzen Wertsicherungsperioden orientiert sich die Halteempfehlung an vergangenheitsbezogenen Daten des produktimmanenten Asset Mixes.

Anlagegrundsätze

Für das Sondervermögen können

1. **Wertpapiere** gemäß § 5 der AABen,
2. **Geldmarktinstrumente** gemäß § 6 der AABen und Anteile an in- und ausländischen Geldmarktfonds und Geldmarktfonds mit kurzer Laufzeit,
3. **Bankguthaben** gemäß § 7 der AABen,
4. **Anteile oder Aktien an Investmentvermögen** gemäß § 8 der AABen,
5. **Derivate** gemäß § 9 der AABen und
6. **Sonstige Anlageinstrumente** gemäß § 10 der AABen erworben werden.

Die erwerbbaaren Vermögensgegenstände im Einzelnen

Mindestens 30 Prozent des Wertes des Sondervermögens müssen in Aktien von Ausstellern mit Sitz in der Eurozone (Mitgliedsstaaten der Europäischen Union, die den Euro als Währung eingeführt haben), mindestens 22,5 Prozent in Aktien von Ausstellern mit Sitz außerhalb der Eurozone sowie mindestens 22,5 Prozent in auf die Währung Euro lautenden verzinslichen Wertpapieren von weltweiten Emittenten angelegt werden. Die in Pension genommenen Wertpapiere sind auf die Anlagegrenzen des § 206 Absatz 1 bis 3 KAGB anzurechnen.

Die Gesellschaft kann bis zu 25 Prozent des Wertes des Sondervermögens in Bankguthaben und Geldmarktinstrumenten gemäß § 11 Absatz 12 der AABen oder in Anteilen an in- und ausländischen Geldmarktfonds und Geldmarktfonds mit kurzer Laufzeitstruktur halten. Sofern die Gesellschaft Pensionsgeschäfte mit Bankguthaben und Geldmarktinstrumenten tätigt, sind Beträge, die die Gesellschaft als Pensionsnehmer gezahlt hat, auf die Grenze in § 11 Absatz 12 der AABen anzurechnen. In Pension genommene Geldmarktinstrumente oder Anteile an in- und ausländischen Geldmarktfonds und Geldmarktfonds mit kurzer Laufzeitstruktur sind daneben auf die Anlagegrenzen des § 206 Absatz 1 bis 3 KAGB anzurechnen.

Wertpapiere und Geldmarktinstrumente desselben Emittenten dürfen über fünf Prozent hinaus bis zu 10 Prozent des Wertes des Sondervermögens erworben werden, wenn der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Emittenten 40 Prozent des Wertes des Sondervermögens nicht übersteigt.

Bis zu 10 Prozent des Wertes des Sondervermögens dürfen in Investmentanteile nach Maßgabe des § 8 Absatz 1 und 2 der AABen gehalten werden. Die Gesellschaft wählt die zu erwerbenden Anteile entweder nach den Anlagebestimmungen oder nach dem letzten Jahres-/Halbjahresbericht der Investmentanteile aus.

Die in Pension genommenen Investmentanteile sind auf die Anlagegrenzen der §§ 207 und 210 Absatz 3 KAGB anzurechnen.

Die Gesellschaft darf auch in Anteilen an Immobilien-Sondervermögen nach Maßgabe des § 8 Absatz 3 der AABen bis zur maximal zulässigen Grenze von 25 Prozent anlegen, bei denen die Anlagebedingungen vorsehen, dass Derivate nur zu Absicherungszwecken eingesetzt werden und folgende Immobilien-Investitionen getätigt werden können: Mietwohngrundstücke, Geschäftsgrundstücke, gemischt genutzte Grundstücke, Grundstücke im Zustand der Bebauung, unbebaute Grundstücke, Erbbaurechte, Beteiligungen an Immobilien-Gesellschaften, Rechte in der Form des Wohnungseigentums, Teileigentums, Wohnungserbbaurechts und Teilerbbaurechts. Die Gesellschaft darf für Rechnung des Sondervermögens nicht mehr als 25 Prozent der ausgegebenen Anteile eines Immobilien-Sondervermögens erwerben. Die in Pension genommenen Investmentanteile sind auf die Anlagegrenzen der §§ 207 und 210 Absatz 3 KAGB anzurechnen.

Steuerliche Anlagequoten

Mindestens 51 Prozent des Wertes des Sondervermögens werden in Kapitalbeteiligungen i. S. d. § 2 Absatz 8 Investmentsteuergesetz angelegt. Kapitalbeteiligungen in diesem Sinne sind

- Anteile an Kapitalgesellschaften, die zum amtlichen Handel an einer Börse zugelassen oder an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind;
- Anteile an Kapitalgesellschaften, die in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum ansässig sind und dort der Ertragsbesteuerung für Kapitalgesellschaften unterliegen und nicht von ihr befreit sind;
- Anteile an Kapitalgesellschaften, die in einem Drittstaat ansässig sind und dort einer Ertragsbesteuerung für Kapitalgesellschaften in Höhe von mindestens 15 Prozent unterliegen und nicht von ihr befreit sind;
- Anteile an anderen Investmentvermögen entweder in Höhe der bewertungstäglich veröffentlichten Quote ihres Wertes, zu der sie tatsächlich in die vorgenannten Anteile an Kapitalgesellschaften anlegen oder in Höhe der in den Anlagebedingungen des anderen Investmentvermögens festgelegten Mindestquote.

Der Fonds erfüllt die steuerlichen Voraussetzungen für einen Aktienfonds, daher sind bei Anteilen im Privatvermögen 30 Prozent der Ausschüttungen, der Vorabpauschalen und der Veräußerungsgewinne auf Anlegerebene steuerfrei.

Für Anteile, die von natürlichen Personen im Betriebsvermögen gehalten werden, sind 60 Prozent der Ausschüttungen, der Vorabpauschalen und der Veräußerungsgewinne auf Anlegerebene steuerfrei für Zwecke der Einkommensteuer und 30 Prozent steuerfrei für Zwecke der Gewerbesteuer. Für steuerpflichtige Körperschaften sind 80 Prozent der Ausschüttungen, der Vorabpauschalen und der Veräußerungsgewinne auf Anlegerebene steuerfrei für Zwecke der Körperschaftsteuer und 40 Prozent für Zwecke der Gewerbesteuer. Für Körperschaften, die Lebens- oder Krankenversicherungsunternehmen sind und bei denen die

Anteile den Kapitalanlagen zuzurechnen sind, oder die Kreditinstitute sind und bei denen die Anteile dem Handelsbuch zuzurechnen sind oder von diesen mit dem Ziel der kurzfristigen Erzielung eines Eigenhandelserfolgs erworben wurden, sind in diesem Fall 30 Prozent der Ausschüttungen, der Vorabpauschalen und der Veräußerungsgewinne auf Anlegerebene steuerfrei für Zwecke der Körperschaftsteuer und 15 Prozent für Zwecke der Gewerbesteuer.

Derivate zu Absicherungszwecken

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“).

Die Gesellschaft darf für das Sondervermögen Geschäfte mit Derivaten nur zu Absicherungszwecken von im Sondervermögen gehaltenen Vermögensgegenständen gegen einen Wertverlust tätigen. Der Abschluss von Gegengeschäften ist zulässig.

Die Gesellschaft hat für den Derivateinsatz den qualifizierten Ansatz gewählt und darf – vorbehaltlich eines geeigneten Risikomanagementsystems – für Rechnung des Fonds in jegliche Derivate oder Finanzinstrumente mit derivativer Komponente im Sinne des Artikel 10 Absatz 1 der Richtlinie 2007/16/EG investieren, die von Vermögensgegenständen, die für das Sondervermögen erworben werden dürfen, oder von Finanzindizes im Sinne des Artikels 9 Absatz 1 der Richtlinie 2007/16/EG, Zinssätzen, Wechselkursen oder Währungen abgeleitet sind. Hierzu zählen insbesondere Optionen, Finanzterminkontrakte und Swaps sowie Kombinationen hieraus.

Durch den Einsatz von Derivaten darf das Marktrisikopotential des Sondervermögens gesteigert werden. Es darf jedoch nie den maximalen Wert von 200 Prozent bezogen auf das Marktrisikopotential eines derivatefreien Vergleichsvermögens (Referenzportfolio) überschreiten. Unter dem Marktrisiko versteht man das Risiko, das sich aus der ungünstigen Entwicklung von Marktpreisen für ein Sondervermögen ergibt. Bei der Ermittlung des Marktrisikopotenzials für den Einsatz der Derivate wendet die Gesellschaft den qualifizierten Ansatz im Sinne der Verordnung über Risikomanagement und Risikomessung beim Einsatz von Derivaten, Wertpapier-Darlehen und Pensionsgeschäften in Investmentvermögen nach dem Kapitalanlagegesetzbuch („Derivateverordnung“) an. Die mit dem Einsatz von Derivaten verbundenen Risiken werden durch ein Risikomanagement-Verfahren gesteuert, das es erlaubt, das mit der Anlageposition verbundene Risiko sowie den jeweiligen Anteil am Gesamtrisikoprofil des Anlageportfolios jederzeit zu überwachen und zu messen.

Im Rahmen des qualifizierten Ansatzes wird der potenzielle Risikobetrag für das Marktrisiko relativ im Verhältnis zu einem Referenzportfolio ermittelt. Dabei wird die Kennzahl Value-at-Risk (VaR), ein mathematisch-statistisches Risikomaß, verwendet. Bei dem re-

lativen VaR-Ansatz darf der VaR des Sondervermögens den VaR des Referenzportfolios nicht um mehr als das Doppelte übersteigen. Das Referenzportfolio des Sondervermögens setzt sich wie folgt zusammen:

- 40 % MSCI EMU Index,
- 30 % MSCI World ex EMU Index,
- 30 % ML EMU Large Cap Investment Grade Index.

Optionsgeschäfte

Die Gesellschaft darf für Rechnung des Sondervermögens im Rahmen der Anlagegrundsätze Kaufoptionen und Verkaufsoptionen auf Wertpapiere und Geldmarktinstrumente sowie auf Finanzindizes im Sinne des Artikel 9 Absatz 1 der Richtlinie 2007/16/EG, Zinssätze, Wechselkurse oder Währungen kaufen und verkaufen sowie mit Optionsscheinen handeln. 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 die Abnahme von Vermögensgegenständen oder die Zahlung eines Differenzbetrags zu verlangen, oder auch entsprechende Optionsrechte zu erwerben. Die Optionen oder Optionsscheine müssen eine Ausübung während der gesamten Laufzeit oder zum Ende der Laufzeit vorsehen. Zudem muss der Optionswert zum Ausübungszeitpunkt linear von der positiven oder negativen Differenz zwischen Basispreis und Marktpreis des Basiswerts abhängen und null werden, wenn die Differenz das andere Vorzeichen hat.

Terminkontrakte

Die Gesellschaft darf für Rechnung des Sondervermögens im Rahmen der Anlagegrundsätze Terminkontrakte auf für das Sondervermögen erwerbbar Wertpapiere und Geldmarktinstrumente sowie auf Finanzindizes im Sinne des Artikel 9 Absatz 1 der Richtlinie 2007/16/EG, Zinssätze, Wechselkurse oder Währungen abschließen. 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.

Swaps

Die Gesellschaft darf für Rechnung des Sondervermögens im Rahmen der Anlagegrundsätze alle zulässigen Swaps abschließen, insbesondere Zinsswaps, Währungsswaps, Zins-Währungsswaps und Varianzswaps.

Swaps 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 Sondervermögens nur

solche Swaptions abschließen, die sich aus den vorgenannt 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 das Sondervermögen nur einfache, standardisierte Credit Default Swaps abschließen, die zur Absicherung einzelner Kreditrisiken im Sondervermögen eingesetzt werden. Im Übrigen gelten die Ausführungen zu Swaps entsprechend.

Total Return Swaps

Ein Total Return Swap ist ein Derivat, bei dem üblicherweise eine Partei Zahlungen auf der Grundlage eines Zinssatzes, entweder fest oder variabel, leistet, während die andere Partei Zahlungen auf der Grundlage der Rendite eines Basiswerts leistet, wobei diese sowohl Änderungen im Wert des Assets als auch Erträge (bspw. Kupons oder Dividenden) beinhaltet. Grundsätzlich ist es auch möglich, dass die Zahlungen beider Parteien auf der Rendite von Basiswerten beruhen. Als Basiswert können dabei beispielsweise Aktienindizes oder Anleihenbaskets zum Einsatz kommen, wobei grundsätzlich alle Basiswerte gem. § 197 KAGB zulässig sind. Durch den Abschluss eines Total Return Swaps transferiert die Partei, deren Zahlungen auf der Rendite eines Basiswertes beruhen, das gesamte wirtschaftliche Risiko dieses Basiswertes an die Gegenpartei.

Die Gesellschaft darf für den Fonds Geschäfte mit Total Return Swaps zu Absicherungszwecken tätigen.

Alle nach § 197 KAGB zulässigen Arten von Vermögensgegenständen des Fonds können Gegenstand von Total Return Swaps sein: Es dürfen bis zu 800 Prozent des Fondsvermögens Gegenstand solcher Geschäfte sein. Die Gesellschaft erwartet, dass im Regelfall nicht mehr als 10 Prozent des Fondsvermögens - nach der Brutto-Methode wie im nachfolgenden Abschnitt „Leverage“ beschrieben - Gegenstand von Total Return Swaps sind. Dies ist jedoch lediglich ein geschätzter Wert, der im Einzelfall überschritten werden kann. Die Erträge aus Total Return Swaps fließen – nach Abzug der Transaktionskosten – vollständig dem Fonds zu.

Die Vertragspartner für Total Return Swaps werden nach folgenden Kriterien ausgewählt:

Kredit- und Finanzdienstleistungsinstitute mit Sitz in einem Mitgliedsstaat der EU, einem anderen Vertragsstaat des Abkommens über den EWR oder einem Drittstaat, dessen Aufsichtsbestimmungen nach Auffassung der BaFin denjenigen des Rechts der EU gleichwertig sind. Grundsätzlich muss der Vertragspartner über eine Mindestbonitätsbewertung von „Investment Grade“ verfügen, auf die jedoch in begründeten Ausnahmefällen verzichtet werden kann. Als „Investment Grade“ bezeichnet man eine Benotung mit „BBB-“ bzw. „Baa3“ oder besser im Rahmen der Kreditwürdigkeitsprüfung durch eine Rating-Agentur. Der konkrete Vertragspartner wird in erster Linie unter Berücksichtigung der angebotenen Vertragskonditionen ausgewählt. Auch beobachtet die Gesellschaft die wirtschaftlichen Verhältnisse der in Frage kommenden Vertragspartner.

In Wertpapieren verbriefte Finanzinstrumente

Die Gesellschaft kann für Rechnung des Fonds 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-Derivategeschäfte

Die Gesellschaft darf für Rechnung des Fonds sowohl Derivategeschäfte tätigen, die an einer Börse zum Handel zugelassen oder in einen anderen organisierten Markt einbezogen sind, als auch außerbörsliche Geschäfte, sogenannte over-the-counter (OTC)-Geschäfte.

Derivategeschäfte, die nicht zum Handel an einer Börse zugelassen oder in einen anderen organisierten Markt 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 Prozent des Wertes des Sondervermögens beschränkt. Ist der Vertragspartner ein Kreditinstitut mit Sitz in einem Mitgliedsstaat der EU, in einem anderen Vertragsstaat des Abkommens über den EWR oder einem Drittstaat mit vergleichbarem Aufsichts-niveau, so darf das Kontrahentenrisiko bis zu 10 Prozent des Wertes des Sondervermögens betragen. Außerbörslich gehandelte Derivategeschäfte, die mit einer zentralen Clearingstelle einer Börse oder eines anderen organisierten Marktes als Vertragspartner abgeschlossen werden, werden auf diese Grenzen nicht angerechnet, wenn die Derivate einer täglichen Bewertung zu Marktkursen mit täglichem Margin-Ausgleich unterliegen. Ansprüche des Sondervermögens gegen einen Zwischenhändler sind jedoch auf die Grenzen anzurechnen, auch wenn das Derivat an einer Börse oder an einem anderen organisierten Markt gehandelt wird.

Währungsrisiken und Derivategeschäft zu deren Absicherung

Bei der Anlage in Fremdwährung und bei Geschäften in Fremdwährung bestehen Währungschancen und -risiken. Auch ist zu berücksichtigen, dass Anlagen in Fremdwährung einem so genannten Transferrisiko unterliegen. Die Gesellschaft darf zur Währungskurssicherung von in Fremdwährung gehaltenen Vermögensgegenständen für Rechnung des Sondervermögens Derivategeschäfte auf der Basis von Währungen oder Wechselkursen tätigen.

Diese Währungskurssicherungsgeschäfte, die in der Regel nur Teile des Fondsvermögens absichern, dienen dazu, Währungskursrisiken zu vermindern. Sie können aber nicht ausschließen, dass Währungskursänderungen trotz möglicher Kurssicherungsgeschäfte die Entwicklung des Sondervermögens negativ beeinflussen. Die bei Währungskurssicherungsgeschäften entstehenden Kosten und evtl. Verluste vermindern das Ergebnis des Sondervermögens.

Die Gesellschaft muss bei Währungskursrisiken, die 30 Prozent des Wertes des Sondervermögens übersteigen, von diesen Möglichkeiten Gebrauch machen. Darüber hinaus wird die Gesellschaft diese Möglichkeiten nutzen, wenn und soweit sie dies im Interesse der Anleger für geboten hält.

Leverage

Leverage ist jede Methode, mit der die Gesellschaft den Investitionsgrad des Fonds erhöht (Hebelwirkung). Solche Methoden sind insbesondere Kreditaufnahmen, der Abschluss von Wertpapier-Darlehen oder Pensionsgeschäften sowie der Erwerb von Derivaten mit eingebetteter Hebelfinanzierung. Die Gesellschaft kann solche Methoden für den Fonds in dem in diesem Verkaufsprospekt beschriebenen Umfang nutzen. Die Möglichkeit der Nutzung von Derivaten und des Abschlusses von Wertpapier-Darlehensgeschäften sowie Pensionsgeschäften ist bereits im Abschnitt „Derivate“ im Besonderen Teil des Verkaufsprospekts bzw. in den Abschnitten „Wertpapier-Darlehensgeschäfte“ sowie „Pensionsgeschäfte“ im Allgemeinen Teil des Verkaufsprospekts dargestellt. Die Möglichkeit zur Kreditaufnahme ist im Abschnitt „Kreditaufnahme“ im Allgemeinen Teil des Verkaufsprospekts erläutert.

Die Gesellschaft wendet im Zusammenhang mit dem Einsatz von Leverage folgende Grundsätze an:

Die Gesellschaft investiert das bei ihr eingelegte Kapital für Rechnung des Sondervermögens unter Berücksichtigung der gesetzlichen und aufsichtsrechtlichen Vorgaben, insbesondere der Derivateverordnung. Darüber hinaus werden die jeweiligen spezifischen Anlagerestriktionen beachtet. Dabei können – unter Einhaltung der Anlagerestriktionen – Derivate, Wertpapier-Darlehens- oder Pensionsgeschäfte sowie kurzfristige Kreditaufnahmen eingesetzt werden, wodurch das Sondervermögen gehebelt werden kann. Die damit verbundenen Risiken werden von der Gesellschaft identifiziert, bewertet, überwacht und gesteuert. Bei Limitverletzungen wird eine zeitnahe Rückführung überwacht und die Geschäftsführung der Gesellschaft entsprechend informiert.

Durch den Einsatz der vorstehend beschriebenen Methoden darf sich das Marktrisiko höchstens verdoppeln (vgl. Abschnitt „Derivate“ im Besonderen Teil des Verkaufsprospekts).

Gemäß der Verordnung Nr. 231/2013 der Europäischen Kommission (AIFM-VO) zur Ergänzung der Richtlinie 2011/61/EU über die Verwalter alternativer Investmentfonds ist der Leverage ferner zwingend nach zwei Methoden zu berechnen. Hierzu wird vorbehaltlich der in Artikel 7 und 8 der AIFM-VO genannten Ausnahmeregelungen zunächst eine Umrechnung aller Derivate, inklusive der in Wertpapiere eingebetteten, in ein entsprechendes Basiswertäquivalent vorgenommen. Bei der Bruttomethode werden dann grundsätzlich die absoluten Werte aller relevanten Positionen des Fonds aufsummiert. Die Commitmentmethode baut auf der Bruttomethode auf, erlaubt aber Netting- und Hedging-Vereinbarungen. Unter Netting-Vereinbarungen werden dabei Kombinationen von Geschäften mit Derivaten oder Wertpapierpositionen verstanden, die sich auf den gleichen Basiswert beziehen, wobei im Falle von Derivaten der Fälligkeitstermin des Derivats keine

Rolle spielt, wenn diese Geschäfte mit Derivaten oder Wertpapierpositionen mit dem alleinigen Ziel der Risikoeliminierung bei Positionen geschlossen wurden, die über die anderen Derivate oder Wertpapierpositionen eingegangen wurden. Unter Hedging-Vereinbarungen versteht man Kombinationen von Geschäften mit Derivaten oder Wertpapierpositionen, die sich nicht zwangsläufig auf den gleichen Basiswert beziehen, wenn diese Geschäfte mit Derivaten oder Wertpapierpositionen mit dem alleinigen Ziel des Risikoausgleichs bei Positionen geschlossen wurden, die über die anderen Derivate oder Wertpapierpositionen eingegangen wurden.

Das festgelegte Höchstmaß für den Leverage-Umfang, bezogen auf den Wert des Investmentvermögens (Nettoinventarwert), beträgt nach der Bruttomethode 800 Prozent, das festgelegte Höchstmaß für den Leverage-Umfang nach der Commitmentmethode beläuft sich auf 300 Prozent.

Der Leverage unterliegt Schwankungen. Daher kann unter bestimmten Marktbedingungen (z.B. geringer Marktvolatilität) auch höherer Leverage erreicht werden.

Ausgabeaufschlag bzw. Ausgabekosten

Bei Festsetzung des Ausgabepreises wird dem Anteilwert ein Ausgabeaufschlag hinzugerechnet. Der Ausgabeaufschlag beträgt bis zu 3,0 Prozent des Anteilwertes; derzeit wird ein Ausgabeaufschlag in Höhe von 3,0 Prozent erhoben. Der Ausgabeaufschlag kann insbesondere bei kurzer Anlagedauer die Wertentwicklung des Fonds reduzieren oder sogar ganz aufzehren. Der Ausgabeaufschlag stellt im Wesentlichen eine Vergütung für den Vertrieb der Anteile des Sondervermögens dar. Die Gesellschaft kann den Ausgabeaufschlag ganz oder teilweise zur Abgeltung von Vertriebsleistungen an etwaige vermittelnde Stellen weitergeben.

Rücknahmeabschlag

Ein Rücknahmeabschlag wird nicht berechnet.

Kosten

Verwaltungsvergütung:

Die Gesellschaft erhält für die Verwaltung des Sondervermögens eine tägliche Vergütung in Höhe von 1/365 (in Schaltjahren: 1/366) von bis zu 1,0 Prozent des börsentäglich festgestellten Nettoinventarwertes.

Derzeit wird für das Sondervermögen eine Verwaltungsvergütung in Höhe von 0,9 Prozent des börsentäglich festgestellten Nettoinventarwertes erhoben.

Pauschalgebühr:

Die Gesellschaft erhält aus dem Sondervermögen eine tägliche Pauschalgebühr in Höhe von 1/365 (in Schaltjahren: 1/366) von bis zu 0,3 Prozent des börsentäglich festgestellten Nettoinventarwertes.

Derzeit wird für das Sondervermögen eine Pauschalgebühr in Höhe von 0,2 Prozent des börsentäglich festgestellten Nettoinventarwertes erhoben.

Vergütung für den Collateral Manager:

Die Gesellschaft zahlt aus dem Sondervermögen für den Collateral Manager von Derivate-Geschäften eine tägliche Vergütung in Höhe von 1/365 (in Schaltjahren: 1/366) von bis zu 0,1 Prozent des börsentäglich festgestellten Nettoinventarwertes.

Derzeit zahlt die Gesellschaft für den Collateral Manager von Derivate-Geschäften eine tägliche Vergütung in Höhe von 1/365 (in Schaltjahren: 1/366) von 0,03 Prozent des börsentäglich festgestellten Nettoinventarwertes.

Aufwendungsersatz für die Bereitstellung von Analysematerial oder -dienstleistungen durch Dritte:

Der Betrag, der aus dem Sondervermögen für die Bereitstellung von Analysematerial oder -dienstleistungen durch Dritte in Höhe von 1/365 (in Schaltjahren 1/366) des börsentäglich festgestellten Nettoinventarwerts aus dem Sondervermögen entnommen werden kann, beträgt insgesamt bis zu 0,15 Prozent p. a. des festgestellten Nettoinventarwerts.

Derzeit werden für die Bereitstellung von Analysematerial oder -dienstleistungen durch Dritte keine Beträge entnommen.

Höchstgrenze:

Der Betrag, der täglich aus dem Sondervermögen für die Verwaltungsvergütung, die Pauschalgebühr sowie für die Vergütung für den Collateral Manager sowie als Aufwendungsersatz für die Bereitstellung von Analysematerial oder -dienstleistungen durch Dritte entnommen werden darf, kann insgesamt jährlich bis zu 1,55 Prozent des börsentäglich festgestellten Nettoinventarwertes betragen.

Erfolgsabhängige Vergütung:

a) Definition der erfolgsabhängigen Vergütung

Die Gesellschaft kann für die Verwaltung des Sondervermögens ferner je ausgegebenem Anteil eine erfolgsabhängige Vergütung in Höhe von bis zu 25 Prozent des Betrages erhalten, um den die Anteilwertentwicklung die Entwicklung des Vergleichsindex am Ende einer Abrechnungsperiode übersteigt (Outperformance über den Vergleichsindex, d.h. positive Abweichung der Anteilwertentwicklung von der Benchmarkentwicklung, nachfolgend auch „Positive Benchmark-Abweichung“ genannt), jedoch insgesamt höchstens bis zu 2,5 Prozent des durchschnittlichen Nettoinventarwertes des Sondervermögens in der Abrechnungsperiode, der täglich errechnet wird. Die dem Sondervermögen belasteten Kosten dürfen vor dem Vergleich nicht von der Entwicklung des Vergleichsindex abgezogen werden.

Unterschreitet die Anteilwertentwicklung am Ende einer Abrechnungsperiode die Entwicklung des Vergleichsindex (Underperformance zum Vergleichsindex, d. h. negative Abweichung der Anteilwertentwicklung von der Benchmarkentwicklung, nachfolgend auch „Negative Benchmark-Abweichung“ genannt), so erhält die Gesellschaft keine erfolgsabhängige Vergütung. Entsprechend der Berechnung

der erfolgsabhängigen Vergütung bei Positiver Benchmark-Abweichung wird nun auf Basis der Negativen Benchmark-Abweichung ein Underperformancebetrag pro Anteilwert errechnet und in die nächste Abrechnungsperiode als negativer Vortrag vorgetragen („Negativer Vortrag“). Der Negative Vortrag wird nicht durch einen Höchstbetrag begrenzt. Für die nachfolgende Abrechnungsperiode erhält die Gesellschaft nur dann eine erfolgsabhängige Vergütung, wenn der aus Positiver Benchmark-Abweichung errechnete Betrag am Ende dieser Abrechnungsperiode den Negativen Vortrag aus der vorangegangenen Abrechnungsperiode übersteigt. In diesem Fall errechnet sich der Vergütungsanspruch aus der Differenz beider Beträge. Übersteigt der aus Positiver Benchmark-Abweichung errechnete Betrag den Negativen Vortrag aus der vorangegangenen Abrechnungsperiode nicht, werden beide Beträge verrechnet. Der verbleibende Underperformancebetrag pro Anteilwert wird wieder in die nächste Abrechnungsperiode als neuer Negativer Vortrag vorgetragen. Ergibt sich am Ende der nächsten Abrechnungsperiode erneut eine Negative Benchmark-Abweichung, so wird der vorhandene Negative Vortrag um den aus dieser Negativen Benchmark-Abweichung errechneten Underperformancebetrag erhöht. Bei der jährlichen Berechnung des Vergütungsanspruchs werden etwaige Underperformancebeträge der jeweils fünf vorangegangenen Abrechnungsperioden berücksichtigt. Existieren für das Sondervermögen weniger als fünf vorangegangene Abrechnungsperioden, so werden alle vorangegangenen Abrechnungsperioden berücksichtigt. Ergänzend zu Vorstehendem richtet sich die Berücksichtigung der Anteilwertentwicklung nach der unter § 6 Ziffer 6f) der BABen getroffenen Vereinbarung.

b) Definition der Abrechnungsperiode

Die Abrechnungsperiode beginnt am 1. Februar eines jeden Jahres und endet am 31. Januar des darauf folgenden Kalenderjahres.

c) Vergleichsindex

Als Vergleichsindex wird der MSCI EMU Index (developed markets, Gewichtung nach Marktkapitalisierung, total return net dividends reinvested, auf Euro-Basis) (40 Prozent), MSCI World ex EMU Index (developed markets, Gewichtung nach Marktkapitalisierung, total return net dividends reinvested, auf Euro-Basis) (30 Prozent) und der ML EMU Large Cap Investment Grade Index (Gewichtung nach Marktkapitalisierung, total return, auf Euro-Basis) (30 Prozent) festgelegt. Falls ein Vergleichsindex entfallen sollte, wird die Gesellschaft einen angemessenen anderen Index festlegen, der an die Stelle des genannten Index tritt.

Der MSCI EMU Index sowie der MSCI World ex EMU Index werden von MSCI Limited administriert. MSCI Limited ist bei der europäischen Wertpapieraufsichtsbehörde ESMA in ein öffentliches Register von Administratoren von Referenzwerten und von Referenzwerten eingetragen.

Der ML EMU Large Cap Investment Grade Index wird von ICE Data Indices, LCC administriert. ICE Data Indices, LCC ist bei

der europäischen Wertpapieraufsichtsbehörde ESMA in ein öffentliches Register von Administratoren von Referenzwerten und von Referenzwerten eingetragen.

Die Gesellschaft hat robuste schriftliche Pläne aufgestellt, in denen die Maßnahmen dargelegt werden, die sie ergreifen würde, wenn ein Vergleichsindex sich wesentlich ändert oder nicht mehr bereitgestellt wird.

d) Berechnung der Anteilwertentwicklung

Die Anteilwertentwicklung wird nach der BVI-Methode berechnet. Bei der BVI-Methode handelt es sich um eine international anerkannte Standard-Methode zur Wertentwicklungsberechnung von Investmentvermögen. Diese ermöglicht eine einfache, nachvollziehbare und exakte Berechnung. Die Wertentwicklung stellt dabei die prozentuale Veränderung zwischen dem angelegten Vermögen zu Beginn des Anlagezeitraumes und seinem Wert am Ende des Anlagezeitraumes dar. Ausschüttungen werden rechnerisch dabei umgehend in neue Fondsanteile investiert, um eine Vergleichbarkeit der Wertentwicklungen ausschüttender und thesaurierender Fonds sicherzustellen.

e) Rückstellung

Entsprechend dem Ergebnis eines täglichen Vergleichs wird eine rechnerisch angefallene erfolgsabhängige Vergütung im Sondervermögen je ausgegebenem Anteil zurückgestellt oder eine bereits gebuchte Rückstellung entsprechend aufgelöst. Aufgelöste Rückstellungen fallen dem Sondervermögen zu. Eine erfolgsabhängige Vergütung kann nur entnommen werden, soweit entsprechende Rückstellungen gebildet wurden.

f) Negative Anteilwertentwicklung

Die erfolgsabhängige Vergütung kann auch dann entnommen werden, wenn der Anteilwert am Ende der Abrechnungsperiode den Anteilwert zu Beginn der Abrechnungsperiode unterschreitet („Negative Anteilwertentwicklung“).

Zusätzliche Regeln im Zusammenhang mit dem Erwerb und der Rücknahme von Investmentanteilen:

Die Gesellschaft berechnet dem Sondervermögen keine Verwaltungsvergütung für erworbene Anteile, wenn das betreffende bzw. erworbene Sondervermögen von ihr oder einer anderen Gesellschaft verwaltet wird, mit der die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist (Konzernzugehörigkeit). Dies wird dadurch erreicht, indem die Gesellschaft ihre Verwaltungsvergütung für den auf Anteile an konzernzugehörigen Zielfonds entfallenden Teil – gegebenenfalls bis zu ihrer gesamten Höhe – um die von den erworbenen konzernzugehörigen Zielfonds berechnete Verwaltungsvergütung kürzt.

Geschäftsjahr und Ertragsverwendung

Das Geschäftsjahr des Sondervermögens endet am 30. September eines Jahres. Die Jahresberichte erscheinen jeweils zum 30. September; die Halbjahresberichte zum 31. März.

Bei dem in diesem Verkaufsprospekt beschriebenen Sondervermögen

werden die Erträge nicht ausgeschüttet, sondern im Sondervermögen wieder angelegt (Thesaurierung).

Allgemeine Anlagebedingungen

zur Regelung des Rechtsverhältnisses zwischen den Anlegern und der Union Investment Privatfonds GmbH, Frankfurt am Main („Gesellschaft“) für die von der Gesellschaft verwalteten Altersvorsorge-Sondervermögen, die nur in Verbindung mit den für das jeweilige Sondervermögen aufgestellten „Besonderen Anlagebedingungen“ gelten.

§ 1 Grundlagen

1. Die Gesellschaft ist eine AIF-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 Altersvorsorge-Sondervermögens an. Über die sich hieraus ergebenden Rechte der Anleger werden Sammelurkunden ausgestellt.

Der Geschäftszweck des Altersvorsorge-Sondervermögens ist auf die Kapitalanlage gemäß einer festgelegten Anlagestrategie im Rahmen einer kollektiven Vermögensverwaltung mittels der bei ihm eingelegten Mittel beschränkt; eine operative Tätigkeit und eine aktive unternehmerische Bewirtschaftung der gehaltenen Vermögensgegenstände ist ausgeschlossen.

3. Das Rechtsverhältnis zwischen Gesellschaft und dem Anleger richtet sich nach den Allgemeinen Anlagebedingungen (AABen) und Besonderen Anlagebedingungen (BABen) des Altersvorsorge-Sondervermögens und dem KAGB.

§ 2 Verwahrstelle

1. Die Gesellschaft bestellt für das Altersvorsorge-Sondervermögen eine Einrichtung im Sinne des § 80 Absatz 2 KAGB 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, dem KAGB und den Anlagebedingungen.
3. Die Verwahrstelle kann Verwahraufgaben nach Maßgabe des § 82 KAGB auf ein anderes Unternehmen (Unterverwahrer) auslagern. Näheres hierzu enthält der Verkaufsprospekt.
4. Die Verwahrstelle haftet gegenüber dem Altersvorsorge-Sondervermögen oder gegenüber den Anlegern für das Abhandenkommen eines verwahrten Finanzinstrumentes im Sinne des § 81 Absatz 1 Nr. 1 KAGB durch die Verwahrstelle oder durch einen Unterverwahrer, dem die Verwahrung von Finanzinstrumenten nach § 82 Absatz 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 Altersvorsorge-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 Altersvorsorge-Sondervermögen gehören. § 197 KAGB bleibt unberührt.

§ 4 Anlagegrundsätze

Das Altersvorsorge-Sondervermögen wird unmittelbar oder mittelbar nach dem Grundsatz der Risikomischung angelegt. Die Gesellschaft soll für das Altersvorsorge-Sondervermögen nur solche Vermögensgegenstände erwerben, die Ertrag und/oder Wachstum erwarten lassen. Sie bestimmt in den BABen, welche Vermögensgegenstände für das Altersvorsorge-Sondervermögen erworben werden dürfen.

§ 5 Wertpapiere

Sofern die BABen keine weiteren Einschränkungen vorsehen, darf die Gesellschaft vorbehaltlich des § 198 KAGB für Rechnung des Altersvorsorge-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 („BaFin“) zugelassen ist³,

- 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 BaFin zugelassen ist und die Zulassung oder Einbeziehung dieser Wertpapiere innerhalb eines Jahres nach ihrer Ausgabe erfolgt,
- e) sie Aktien sind, die dem Altersvorsorge-Sondervermögen bei einer Kapitalerhöhung aus Gesellschaftsmitteln zustehen,
- f) sie in Ausübung von Bezugsrechten, die zum Altersvorsorge-Sondervermögen gehören, erworben werden,
- g) sie Anteile an geschlossenen Fonds sind, die die in § 193 Absatz 1 Satz 1 Nr. 7 KAGB genannten Kriterien erfüllen,
- h) sie Finanzinstrumente sind, die die in § 193 Absatz 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 Absatz 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 BABen keine weiteren Einschränkungen vorsehen, darf die Gesellschaft für Rechnung des Altersvorsorge-Sondervermögens
 - a) Einlagenzertifikate von Kreditinstituten erwerben, wenn diese im Zeitpunkt ihres Erwerbs für das Sondervermögen eine restliche Laufzeit von höchstens 397 Tagen haben.
 - b) Instrumente, die üblicherweise auf dem Geldmarkt gehandelt werden, sowie verzinsliche Wertpapiere, die zum Zeitpunkt ihres Erwerbs für das Altersvorsorge-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 Altersvorsorge-Sondervermögen nur erworben werden, wenn sie von der Euro-

päischen Union, dem Bund, einem Sondervermögen des Bundes, einem Land, einem anderen Mitgliedstaat oder einer anderen zentralstaatlichen, regionalen oder lokalen Gebietskörperschaft oder der Zentralbank eines Mitgliedsstaates 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,

2. Geldmarktinstrumente im Sinne des Absatzes 1 dürfen nur erworben werden, wenn sie die jeweiligen Voraussetzungen des § 194 Absatz 2 und 3 KAGB erfüllen.

§ 7 Bankguthaben

Die Gesellschaft darf für Rechnung des Altersvorsorge-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 Mitgliedsstaat 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 BaFin denjenigen des Rechts der Europäischen Union gleichwertig sind, gehalten werden. Sofern in den BABen nichts anderes bestimmt ist, können die Bankguthaben auch auf Fremdwährung lauten.

§ 8 Investmentanteile

1. Sofern in den BABen nichts Anderweitiges bestimmt ist, kann die Gesellschaft für Rechnung des Altersvorsorge-Sondervermögens Anteile an Investmentvermögen gemäß der Richtlinie 2009/65/EG (OGAW-Richtlinie) 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 Absatz 1 Satz 2 KAGB erfüllen.
2. Anteile an Investmentvermögen gemäß Absatz 1 darf die Gesellschaft nur erwerben, wenn diese 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 Prozent des Wertes ihres Vermögens in Anteilen an anderen inländischen Sondervermögen, Investmentaktiengesellschaften mit veränderlichem Kapital, offenen EU-Investmentvermögen oder ausländischen offenen AIF anlegen.
3. Sofern in den BABen nichts Anderweitiges bestimmt ist, kann die Gesellschaft darüber hinaus Anteile an Immobilien-Sondervermögen nach Maßgabe des KAGB erwerben, die keine Spezial-Sondervermögen sind.

§ 9 Derivate

1. Sofern in den BABen nichts Anderweitiges bestimmt ist, kann die Gesellschaft im Rahmen der Verwaltung des Altersvorsorge-Sondervermögens Derivate gemäß § 197 Absatz 1 Satz 1 KAGB und Finanzinstrumente mit derivativer Komponente gemäß § 197 Absatz 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 Absatz 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 Absatz 3 KAGB erlassenen „Verordnung über Risikomanagement und Risikomessung beim Einsatz von Derivaten, Wertpapier-Darlehen und Pensionsgeschäften in Investmentvermögen nach dem Kapitalanlagegesetzbuch“ („DerivateV“) nutzen; Erläuterungen dazu enthält der Verkaufsprospekt.
2. Sofern die Gesellschaft den einfachen Ansatz nutzt, darf sie regelmäßig nur Grundformen von Derivaten und Finanzinstrumenten mit derivativer Komponente oder Kombinationen aus diesen Derivaten, Finanzinstrumenten mit derivativer Komponente sowie gemäß § 197 Absatz 1 Satz 1 KAGB zulässigen Basiswerten im Altersvorsorge-Sondervermögen einsetzen. Komplexe Derivate mit gemäß § 197 Absatz 1 Satz 1 KAGB zulässigen Basiswerten dürfen nur zu einem vernachlässigbaren Anteil eingesetzt werden. Der nach Maßgabe von § 16 DerivateV zu ermittelnde Anrechnungsbetrag des Altersvorsorge-Sondervermögens für das Marktrisiko darf zu keinem Zeitpunkt den Wert des Altersvorsorge-Sondervermögens übersteigen.

Grundformen von Derivaten sind:

- a) Terminkontrakte auf die Basiswerte nach § 197 Absatz 1 Satz 1 KAGB mit der Ausnahme von Investmentanteilen nach § 196 KAGB;
 - b) Optionen oder Optionsscheine auf die Basiswerte nach § 197 Absatz 1 Satz 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 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 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 Absatz 1 Satz 1 KAGB zulässigen Basiswert abgeleitet sind. Hierbei darf der dem Altersvorsorge-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 DerivateV übersteigen. Alternativ darf der Risikobetrag zu keinem Zeitpunkt 20 Prozent des Wertes des Altersvorsorge-Sondervermögens übersteigen.

4. Unter keinen Umständen darf die Gesellschaft bei diesen Geschäften von den in den Anlagebedingungen oder von den im Verkaufsprospekt genannten Anlagegrundsätzen und -grenzen abweichen.
5. Die Gesellschaft wird Derivate und Finanzinstrumente mit derivativer Komponente nur zum Zwecke der Absicherung einsetzen, wenn und soweit sie dies im Interesse der Anleger für geboten hält. Der Abschluss von Gegengeschäften ist zulässig.
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 zum qualifizierten Ansatz bedarf nicht der Genehmigung durch die BaFin, die Gesellschaft hat den Wechsel jedoch unverzüglich der BaFin anzuzeigen 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 BABen nichts Anderweitiges bestimmt ist, kann die Gesellschaft für Rechnung des Altersvorsorge-Sondervermögens bis zu 10 Prozent des Wertes des Altersvorsorge-Sondervermögens in Sonstige Anlageinstrumente gemäß § 198 Ziff. 1, 3 und 4 KAGB anlegen.

§ 11 Emittentengrenzen und Anlagegrenzen

1. Bei der Verwaltung hat die Gesellschaft die im KAGB, der DerivateV und die 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 Prozent des Wertes des Altersvorsorge-Sondervermögens erworben werden; in diesen Werten dürfen jedoch bis zu 10 Prozent des Wertes des Altersvorsorge-Sondervermögens angelegt werden, wenn dies in den BABen vorgesehen ist und der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Emittenten 40 Prozent des Wertes des Altersvorsorge-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 Prozent des Wertes des Altersvorsorge-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 Prozent des Wertes des Altersvorsorge-Sondervermögens anlegen, wenn die Kreditinstitute aufgrund gesetzlicher Vorschriften zum Schutz der Inhaber dieser Schuldverschreibungen einer besonderen öffentlichen Aufsicht 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 Prozent des Wertes des Altersvorsorge-Sondervermögens in Schuldverschreibungen desselben Emittenten nach Satz 1 an, so darf der Gesamtwert dieser Schuldverschreibungen 49 Prozent des Wertes des Altersvorsorge-Sondervermögens nicht übersteigen.
5. Die Gesellschaft darf nur bis zu 20 Prozent des Wertes des Altersvorsorge-Sondervermögens in Bankguthaben nach Maßgabe des § 195 KAGB bei je einem Kreditinstitut anlegen.
6. Die Gesellschaft hat sicherzustellen, dass eine Kombination aus:
 - a) Wertpapieren oder Geldmarktinstrumenten, die von ein und derselben Einrichtung begeben werden,
 - b) Einlagen bei dieser Einrichtung und
 - c) Anrechnungsbeträgen für das Kontrahentenrisiko der mit dieser Einrichtung eingegangenen Geschäfte,20 Prozent des Wertes des Altersvorsorge-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 Prozent des Wertes des Altersvorsorge-Sondervermögens nicht übersteigt. Die jeweiligen Einzelobergrenzen bleiben in beiden Fällen unberührt.
7. Die in Absatz 3 und 4 genannten Schuldverschreibungen, Schuldscheindarlehen und Geldmarktinstrumente werden bei der Anwendung der in Absatz 2 genannten Grenzen von 40 Prozent nicht berücksichtigt. Die in den Absätzen 2 bis 4 und Absätzen 6 und 7 genannten Grenzen dürfen abweichend von der Regelung in Absatz 7 nicht kumuliert werden.
8. Die Gesellschaft darf in Anteilen an einem einzigen Invest-

mentvermögen nach Maßgabe des § 8 der AABen insgesamt nur in Höhe von bis zu 20 Prozent des Wertes des Altersvorsorge-Sondervermögens anlegen. Die Gesellschaft darf für Rechnung des Altersvorsorge-Sondervermögens nicht mehr als 25 Prozent 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.

9. Bis zu 30 Prozent des Wertes des Sondervermögens dürfen in Anteilen an Immobilien-Sondervermögen gemäß § 8 Absatz 3 der AABen angelegt werden.
10. Der Anteil der für Rechnung des Sondervermögens gehaltenen Aktien darf 75 Prozent des Wertes des Sondervermögens nicht übersteigen.
11. Der Anteil der für Rechnung des Sondervermögens gehaltenen Aktien und Anteile an Immobilien-Sondervermögen muss mindestens 51 Prozent des Wertes des Sondervermögens betragen.
12. Der Teil des Sondervermögens, der in Bankguthaben und/oder Geldmarktinstrumenten gehalten werden darf, darf höchstens 49 Prozent des Wertes des Sondervermögens betragen. Sofern in den BABen nichts anderweitiges bestimmt ist, darf die Gesellschaft innerhalb der in Satz 1 bestimmten Grenze anstelle der in Satz 1 genannten Vermögensgegenstände Anteile an einem oder mehreren Sondervermögen und/oder Anteile an einem oder mehreren nach dem Grundsatz der Risikomischung angelegten Vermögen, die von einer ausländischen Kapitalverwaltungsgesellschaft ausgegeben wurden, welche einer wirksamen öffentlichen Aufsicht zum Schutz der Anleger unterliegt, wenn nach den Vertragsbedingungen oder der Satzung der Kapitalverwaltungsgesellschaft oder der ausländischen Investmentgesellschaft das Vermögen ausschließlich in Vermögensgegenstände nach Satz 1 angelegt werden darf, halten. § 210 Absatz 3 KAGB ist nicht anzuwenden, wenn dieses Sondervermögen ein Spezial-AIF ist.
13. Die für Rechnung des Sondervermögens gehaltenen Vermögensgegenstände dürfen nur insoweit einem Währungsrisiko unterliegen, als der Wert der einem solchen Risiko unterliegenden Vermögensgegenstände 30 Prozent des Wertes des Sondervermögens nicht übersteigt.
14. Die Grenzen gemäß Absatz 8 bleiben von den Regelungen der Absätze 9 bis 13 unberührt.

§ 12 Verschmelzung

1. Die Gesellschaft darf nach Maßgabe der §§ 181 bis 191 KAGB
 - a) sämtliche Vermögensgegenstände und Verbindlichkeiten dieses Altersvorsorge-Sondervermögens auf ein anderes bestehendes oder ein neues, dadurch gegründetes Sondervermögen oder eine Investmentaktiengesellschaft mit veränderlichem Kapital übertragen;
 - b) sämtliche Vermögensgegenstände und Verbindlichkeiten eines anderen Sondervermögens oder einer Investmentak-

tiengesellschaft mit veränderlichem Kapital in das Altersvorsorge-Sondervermögen aufnehmen.

2. Die Verschmelzung bedarf der Genehmigung der BaFin. Die Einzelheiten des Verfahrens ergeben sich aus den §§ 182 bis 191 KAGB.

§ 13 Wertpapier-Darlehen

1. Die Gesellschaft darf für Rechnung des Altersvorsorge-Sondervermögens einem Wertpapier-Darlehensnehmer gegen ein marktgerechtes Entgelt nach Übertragung ausreichender Sicherheiten gemäß § 200 Absatz 2 KAGB ein jederzeit kündbares Wertpapier-Darlehen gewähren. Der Kurswert der zu übertragenden Wertpapiere darf zusammen mit dem Kurswert der für Rechnung des Altersvorsorge-Sondervermögens demselben Wertpapier-Darlehensnehmer einschließlich konzernangehöriger Unternehmen im Sinne des § 290 Handelsgesetzbuch bereits als Wertpapier-Darlehen übertragene Wertpapiere 10 Prozent des Wertes des Altersvorsorge-Sondervermögens nicht übersteigen.
2. Werden die Sicherheiten für die übertragenen Wertpapiere vom Wertpapier-Darlehensnehmer in Guthaben erbracht, müssen die Guthaben auf Sperrkonten gemäß § 200 Absatz 2 Satz 3 Nummer 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 BaFin auf Grundlage des § 4 Absatz 2 KAGB erlassenen Richtlinien oder
 - c) im Wege eines umgekehrten Pensionsgeschäfts mit einem Kreditinstitut, das die jederzeitige Rückforderung des aufgelaufenen Guthabens gewährleistet.

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

3. Die Gesellschaft kann sich auch eines von einer Wertpapier-sammelbank oder von einem anderen in den BABen genannten Unternehmen, dessen Unternehmensgegenstand die Abwicklung von grenzüberschreitenden Effektengeschäften für andere ist, organisierten Systems zur Vermittlung und Abwicklung der Wertpapierdarlehen 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 BABen nichts Anderweitiges bestimmt ist, darf die Gesellschaft Wertpapierdarlehen auch in Bezug auf Geldmarktinstrumente und Investmentanteile gewähren sofern diese Vermögensgegenstände für das Altersvorsorge-Sonderver-

mögen erwerbbar sind. Die Regelungen der Absätze 1 bis 3 gelten hierfür sinngemäß.

§ 14 Pensionsgeschäfte

1. Die Gesellschaft darf für Rechnung des Altersvorsorge-Sondervermögens jederzeit kündbare Wertpapier-Pensionsgeschäfte im Sinne von § 340b Absatz 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 Altersvorsorge-Sondervermögen erworben werden dürfen.
3. Die Pensionsgeschäfte dürfen höchstens eine Laufzeit von 12 Monaten haben.
4. Sofern in den BABen nichts Anderweitiges bestimmt ist, darf die Gesellschaft Pensionsgeschäfte auch in Bezug auf Geldmarktinstrumente und Investmentanteile abschließen, sofern diese Vermögensgegenstände für das Altersvorsorge-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 Prozent des Wertes des Altersvorsorge-Sondervermögens aufnehmen, wenn die Bedingungen der Kreditaufnahme marktüblich sind und die Verwahrstelle der Kreditaufnahme zustimmt.

§ 16 Anteile

1. Die in einer Sammelurkunde zu verbriefenden Anteilscheine lauten auf den Inhaber.
2. Die Anteile können verschiedene Ausgestaltungsmerkmale, insbesondere hinsichtlich des Ausgabeaufschlages, des Rücknahmeabschlages, der Währung des Anteilwertes, der Verwaltungsvergütung, der Mindestanlagesumme oder einer Kombination dieser Merkmale (Anteilklassen) haben. Die Einzelheiten sind in den BABen festgelegt.
3. Die Anteile sind übertragbar, soweit in den BABen nichts Abweichendes geregelt ist. Mit der Übertragung eines Anteils gehen die in ihm verbrieften Rechte über. Der Gesellschaft gegenüber gilt in jedem Falle der Inhaber des Anteils als der Berechtigte.
4. Die Rechte der Anleger bzw. die Rechte der Anleger einer Anteilklasse werden in einer Sammelurkunde verbrieft. Sie trägt mindestens die handschriftlichen oder vervielfältigten Unterschriften der Gesellschaft und der Verwahrstelle.
Der Anspruch auf Einzelverbriefung ist ausgeschlossen.

§ 17 Ausgabe und Rücknahme von Anteilen, Aussetzung der Rücknahme

1. Die Anzahl der ausgegebenen Anteile 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 jederzeit die Rücknahme der Anteile verlangen. Die Gesellschaft ist verpflichtet, die Anteile zum jeweils geltenden Rücknahmepreis für Rechnung des Altersvorsorge-Sondervermögens zurückzunehmen. Rücknahmestelle ist die Verwahrstelle.
4. Der Gesellschaft bleibt jedoch vorbehalten, die Rücknahme der Anteile gemäß § 98 Absatz 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 Sondervermögen gehörenden Vermögensgegenstände abzüglich der aufgenommenen Kredite und sonstigen Verbindlichkeiten (Nettoinventarwert) ermittelt und durch die Zahl der umlaufenden Anteile geteilt („Anteilwert“). Werden gemäß § 16 Absatz 2 unterschiedliche Anteilklassen für das Altersvorsorge-Sondervermögen eingeführt, ist der Anteilwert sowie der Ausgabe- und Rücknahmepreis für jede Anteilklasse 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 Altersvorsorge-Sondervermögen gegebenenfalls zuzüglich eines in den BABen festzusetzenden Ausgabeaufschlags gemäß § 165 Absatz 2 Nummer 8 KAGB. Der Rücknahmepreis entspricht dem Anteilwert am Sondervermögen gegebenenfalls abzüglich eines in den BABen festzusetzenden Rücknahmeabschlags gemäß § 165 Absatz 2 Nummer 8 KAGB.
3. Der Abrechnungsstichtag für Anteilabrufe und Rücknahmeaufträge ist spätestens der auf den Eingang des Anteilsabrufs- bzw. Rücknahmeauftrags folgende Wertermittlungstag, soweit in den BABen nichts anderes bestimmt ist.
4. Die Ausgabe- und Rücknahmepreise werden bei jeder Ausgabe und Rücknahme von Anteilen ermittelt. Soweit in den BABen nichts weiteres bestimmt ist, können die Gesellschaft und die Verwahrstelle an gesetzlichen Feiertagen, die Börsentage sind, sowie am 24. und 31. Dezember jeden Jahres von einer Ermittlung des Wertes absehen; das Nähere regelt der Verkaufsprospekt.

§ 19 Kosten

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

§ 20 Besondere Informationspflichten gegenüber den Anlegern

Die Gesellschaft wird den Anleger gemäß §§ 300, 308 Absatz 4 KAGB informieren. Die Einzelheiten sind in den BABen festgelegt.

§ 21 Rechnungslegung

1. Spätestens sechs Monate nach Ablauf des Geschäftsjahres des Altersvorsorge-Sondervermögens macht die Gesellschaft einen Jahresbericht einschließlich Ertrags- und Aufwandsrechnung gemäß § 101 Absatz 1 bis 3 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 Altersvorsorge-Sondervermögens während des Geschäftsjahres auf eine andere Kapitalverwaltungsgesellschaft übertragen oder das Altersvorsorge-Sondervermögen während des Geschäftsjahres auf ein anderes Sondervermögen oder eine Investmentaktiengesellschaft mit veränderlichem Kapital 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 Altersvorsorge-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.

§ 22 Kündigung und Abwicklung des Altersvorsorge-Sondervermögens

1. Die Gesellschaft kann die Verwaltung des Altersvorsorge-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 Altersvorsorge-Sondervermögen zu verwalten. In diesem Falle geht das Altersvorsorge-Sondervermögen bzw. das Verfügungsrecht über das Altersvorsorge-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 ih-

rer Abwicklungstätigkeit, sowie auf Ersatz ihrer Aufwendungen, die für die Abwicklung erforderlich sind. Mit Genehmigung der BaFin kann die Verwahrstelle von der Abwicklung und Verteilung absehen und einer anderen Kapitalverwaltungsgesellschaft die Verwaltung des Altersvorsorge-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 § 21 Absatz 1 entspricht.

§ 23 Wechsel der Kapitalverwaltungsgesellschaft und der Verwahrstelle

1. Die Gesellschaft kann das Verwaltungs- und Verfügungsrecht über das Altersvorsorge-Sondervermögen auf eine andere Kapitalverwaltungsgesellschaft übertragen. Die Übertragung bedarf der vorherigen Genehmigung durch die BaFin.
2. Die genehmigte Übertragung wird im Bundesanzeiger und darüber hinaus im Jahresbericht oder Halbjahresbericht bekannt gemacht. Die Anleger sind über eine nach Satz 1 bekannte 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 Altersvorsorge-Sondervermögen wechseln. Der Wechsel bedarf der Genehmigung der BaFin.

§ 24 Änderungen der Anlagebedingungen

1. Die Gesellschaft kann die Anlagebedingungen ändern.
2. Änderungen der Anlagebedingungen bedürfen der vorherigen Genehmigung durch die BaFin. Soweit die Änderungen nach Satz 1 Anlagegrundsätze des Altersvorsorge-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 Absatz 2 Nummer 11 KAGB, Änderungen der Anlagegrundsätze des Sondervermögens im Sinne des § 163 Absatz 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 Absatz 3 KAGB in einer verständlichen Art und Weise mittels eines dauerhaften Datenträgers gemäß § 163 Absatz 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.

§ 25 Altersvorsorge-Sparplan

1. Die Gesellschaft bietet dem Erwerber eines Anteilscheins (Altersvorsorge-Sparer) den Abschluss eines Vertrags mit einer Laufzeit von mindestens 18 Jahren oder mit einer Laufzeit bis mindestens zur Vollendung des 60. Lebensjahres des Altersvorsorge-Sparers an, durch den sich der Erwerber eines Anteils verpflichtet, während der Vertragslaufzeit in regelmäßigem Abstand Geld bei der Gesellschaft zum Bezug weiterer Anteile einzulegen (Altersvorsorge-Sparplan).
2. Die Gesellschaft räumt dem Altersvorsorge-Sparer in dem Altersvorsorge-Sparplan das Recht ein, den Umtausch der erworbenen Anteile an dem Sondervermögen gegen Anteilscheine eines anderen von der Gesellschaft verwalteten Sondervermögens nach Wahl des Altersvorsorge-Sparers ohne Berechnung eines Ausgabebauschlages oder sonstiger Umtauschkosten zu verlangen. Die Gesellschaft kann den kostenlosen Umtausch verweigern, wenn im Zeitpunkt des Umtauschverlangens noch nicht drei Viertel der vereinbarten Vertragslaufzeit abgelaufen sind.
3. Der Altersvorsorge-Sparer kann den Altersvorsorge-Sparplan unter Einhaltung einer Kündigungsfrist von drei Monaten zum Ende eines Kalendervierteljahres kündigen. Die Kündigungsfrist beträgt vier Wochen zum Ende eines Kalendermonats, wenn der Altersvorsorge-Sparer nach Vertragsabschluss arbeitslos oder völlig erwerbsunfähig geworden ist. Das jederzeitige Rückgaberecht gemäß § 17 Absatz 3 bleibt hiervon unberührt.
4. Die Gesellschaft kann den Altersvorsorge-Sparplan nur aus wichtigem Grund kündigen. Als wichtiger Grund für eine Kündigung gilt nicht, wenn der Altersvorsorge-Sparer auf Grund einer nach Vertragsabschluss eingetretenen Arbeitslosigkeit oder Erwerbsunfähigkeit seine Verpflichtungen nach Absatz 1 nicht oder nur unvollständig erfüllt.
5. Einzelheiten enthalten die für den Altersvorsorge-Sparplan geltenden Bedingungen.

§ 26 Auszahlplan

1. Die Gesellschaft bietet dem Altersvorsorge-Sparer den Abschluss eines Vertrages an, in dem sich die Gesellschaft für Rechnung des Sondervermögens verpflichtet, nach Beendigung des Altersvorsorge-Sparplans dem Altersvorsorge-Sparer gegen Rückgabe von Anteilen regelmäßig einen bestimmten Geldbetrag auszuzahlen.
2. Einzelheiten enthalten die für den Auszahlplan geltenden Bedingungen.

§ 27 Erfüllungsort

Erfüllungsort ist der Sitz der Gesellschaft.

Besondere Anlagebedingungen

zur Regelung des Rechtsverhältnisses zwischen den Anlegern und der Union Investment Privatfonds GmbH, Frankfurt am Main, („Gesellschaft“) für das von der Gesellschaft verwaltete Altersvorsorge-Sondervermögen (nachfolgend „Sondervermögen“ genannt)

GenoAS: 1,

die nur in Verbindung mit den für dieses Altersvorsorge-Sondervermögen von der Gesellschaft aufgestellten „Allgemeinen Anlagebedingungen“ für Altersvorsorge-Sondervermögen gelten.

Anlagegrundsätze und Anlagegrenzen

§ 1 Vermögensgegenstände

In das Sondervermögen können

1. **Wertpapiere** gemäß § 5 der AABen,
2. **Geldmarktinstrumente** gemäß § 6 der AABen und Anteile an in- und ausländischen Geldmarktfonds und Geldmarktfonds mit kurzer Laufzeit,
3. **Bankguthaben** gemäß § 7 der AABen,
4. **Anteile oder Aktien an Investmentvermögen** gemäß § 8 der AABen,
5. **Derivate** gemäß § 9 der AABen und
6. **Sonstige Anlageinstrumente** gemäß § 10 der AABen aufgenommen werden.

§ 2 Anlagegrenzen

1. Mindestens 30 Prozent des Wertes des Sondervermögens müssen in Aktien von Ausstellern mit Sitz in der Eurozone (Mitgliedstaaten der Europäischen Union, die den Euro als Währung eingeführt haben), mindestens 22,5 Prozent in Aktien von Ausstellern mit Sitz außerhalb der Eurozone sowie mindestens 22,5 Prozent in auf die Währung Euro lautenden verzinslichen Wertpapieren von weltweiten Emittenten angelegt werden.
2. Die in Pension genommenen Wertpapiere sind auf die Anlagegrenzen des § 206 Absatz 1 bis 3 KAGB anzurechnen.
3. Die Gesellschaft kann bis zu 25 Prozent des Wertes des Sondervermögens in Bankguthaben und Geldmarktinstrumenten gemäß § 11 Absatz 12 der AABen oder in Anteilen an in- und ausländischen Geldmarktfonds und Geldmarktfonds mit kurzer Laufzeitstruktur halten. Sofern die Gesellschaft Pensionsgeschäfte mit Bankguthaben und Geldmarktinstrumenten tätigt, sind Beträge, die die Gesellschaft als Pensionsnehmer gezahlt hat, auf die Grenze in § 11 Absatz 12 der AABen anzurechnen. In Pension genommene Geldmarktinstrumente oder Anteile an in- und ausländischen Geldmarktfonds und Geldmarktfonds mit kurzer Laufzeitstruktur sind daneben auf die Anlagegrenzen des § 206 Absatz 1 bis 3 KAGB anzurechnen.
4. Wertpapiere und Geldmarktinstrumente desselben Emittenten dürfen über fünf Prozent hinaus bis zu 10 Prozent des Wertes des Sondervermögens erworben werden, wenn der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Emittenten 40 Prozent des Wertes des Sondervermögens nicht übersteigt.
5. Das Sondervermögen kann bis zu 10 Prozent des Wertes in Investmentanteile nach Maßgabe von § 8 Absatz 1 und 2 der AABen investieren. Die Gesellschaft wählt die zu erwerbenden Anteile entweder nach den Anlagebestimmungen oder nach dem letzten Jahres-/Halbjahresbericht der Investmentanteile aus. Die in Pension genommenen Investmentanteile sind auf die Anlagegrenzen der §§ 207 und 210 Absatz 3 KAGB anzurechnen.
6. Die Gesellschaft darf auch in Anteilen an Immobilien-Sondervermögen nach Maßgabe des § 8 Absatz 3 der AABen bis zur maximal zulässigen Grenze von 25 Prozent anlegen, bei denen die Anlagebedingungen vorsehen, dass Derivate nur zu Absicherungszwecken eingesetzt werden und folgende Immobilien-Investitionen getätigt werden können: Mietwohngrundstücke, Geschäftsgrundstücke, gemischt genutzte Grundstücke, Grundstücke im Zustand der Bebauung, unbebaute Grundstücke, Erbbaurechte, Beteiligungen an Immobilien-Gesellschaften, Rechte in der Form des Wohnungseigentums, Teileigentums, Wohnungserbbaurechts und Teilerbbaurechts. Die Gesellschaft darf für Rechnung des Sondervermögens nicht mehr als 25 Prozent der ausgegebenen Anteile eines Immobilien-Sondervermögens erwerben. Die in Pension genommenen Investmentanteile sind auf die Anlagegrenzen der §§ 207 und 210 Absatz 3 KAGB anzurechnen.
7. Vorbehaltlich der in § 11 Absatz 10 bis 11 der AABen und der in den vorstehenden Ziffern 1 bis 6 festgelegten Anlagegrenzen gilt zudem, dass mindestens 51 Prozent des Wertes des Sondervermögens in Kapitalbeteiligungen i. S. d. § 2 Absatz 8 Investmentsteuergesetz angelegt werden. Kapitalbeteiligungen in diesem Sinne sind
 - Anteile an Kapitalgesellschaften, die zum amtlichen Handel an einer Börse zugelassen oder an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind;
 - Anteile an Kapitalgesellschaften, die in einem Mitgliedsstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum ansässig sind und dort der Ertragsbesteuerung für Kapitalgesellschaften unterliegen und nicht von ihr befreit sind;
 - Anteile an Kapitalgesellschaften, die in einem Drittstaat ansässig sind und dort einer Ertragsbesteuerung für Kapitalgesellschaften in Höhe von mindestens 15 Prozent unterliegen und nicht von ihr befreit sind;
 - Anteile an anderen Investmentvermögen entweder in Höhe der bewertungstäglich veröffentlichten Quote ihres Wertes, zu der sie tatsächlich in die vorgenannten Anteile

an Kapitalgesellschaften anlegen oder in Höhe der in den Anlagebedingungen des anderen Investmentvermögens festgelegten Mindestquote.

Anteilklassen

§ 3 Anteilklassen

1. Für das Sondervermögen können Anteilklassen im Sinne von § 16 Absatz 2 der AABen gebildet werden, die sich hinsichtlich des Ausgabeaufschlags, der Währung des Anteilwertes einschließlich des Einsatzes von Währungssicherungsgeschäften, der Verwaltungsvergütung, der Mindestanlagesumme oder einer Kombination dieser Merkmale unterscheiden. Die Bildung von Anteilklassen ist jederzeit zulässig und liegt im Ermessen der Gesellschaft. Es ist nicht notwendig, dass Anteile einer Anteilklasse im Umlauf sind.
2. Bei erstmaliger Ausgabe von Anteilen einer Anteilklasse ist deren Wert auf der Grundlage des für das gesamte Sondervermögen nach § 168 Absatz 1 Satz 1 des KAGB ermittelten Wertes zu berechnen. Der Anteilwert wird für jede Anteilklasse 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 Anteilklasse entfallen, ggf. einschließlich Ertragsausgleich, ausschließlich dieser Anteilklasse zugeordnet werden.
3. Die bestehenden Anteilklassen werden sowohl im Verkaufsprospekt als auch im Jahres- und Halbjahresbericht einzeln aufgezählt. Die die Anteilklassen kennzeichnenden Ausgestaltungsmerkmale werden im Verkaufsprospekt und im Jahres- und Halbjahresbericht im Einzelnen beschrieben.
4. Der Abschluss von Währungskurssicherungsgeschäften ausschließlich zugunsten einer einzigen Währungsanteilklassen 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 Absatz 1 KAGB auf Wechselkurse oder Währungen mit dem Ziel einsetzen, Anteilwertverluste durch Wechselkursverluste von nicht auf die Referenzwährung der Anteilklasse lautenden Vermögensgegenständen des Sondervermögens zu vermeiden. Bei einem entsprechenden Einsatz von Derivaten darf sich dieser nicht auf andere Anteilklassen auswirken.

Anteile, Ausgabepreis, Rücknahmepreis, Rücknahme von Anteilen und Kosten

§ 4 Anteile

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

§ 5 Ausgabe- und Rücknahmepreis; Anteilwertberechnung und Abwicklung

1. Die Ausgabe- und Rücknahmepreise werden für jeden Börsentag in Frankfurt am Main ermittelt (Wertermittlungstag). Die Feststellung der Ausgabe- und Rücknahmepreise für einen Wertermittlungstag erfolgt am auf diesen Wertermittlungstag folgenden Börsentag (Bewertungstag).
2. Der Ausgabeaufschlag beträgt 3,0 Prozent des Anteilwertes. Es steht der Gesellschaft frei, für das Sondervermögen oder für eine oder mehrere Anteilklassen einen niedrigeren oder keinen Ausgabeaufschlag zu berechnen. Die Gesellschaft gibt im Falle der Bildung von Anteilklassen im Verkaufsprospekt und im Jahres- und Halbjahresbericht den jeweils berechneten Ausgabeaufschlag an.
3. Anteilabrufe und Rücknahmeaufträge, die bis 16:00 Uhr an einem Wertermittlungstag eingegangen sind, werden zu dem für diesen Wertermittlungstag gemäß Absatz 1 ermittelten Ausgabe- oder Rücknahmepreis ausgeführt. Die entsprechende Abrechnung für die Anleger wird ebenfalls am Bewertungstag für diesen Wertermittlungstag vorgenommen. Der Ausgabepreis ist innerhalb von zwei Bankarbeitstagen (maßgeblich hierfür ist der Bankenplatz Frankfurt am Main) nach dem entsprechenden Bewertungstag in der Fondswährung zahlbar. Die Auszahlung des Rücknahmepreises erfolgt innerhalb von zwei Bankarbeitstagen (maßgeblich hierfür ist der Bankenplatz Frankfurt am Main) nach dem entsprechenden Bewertungstag in der Fondswährung.
4. Anteilabrufe und Rücknahmeaufträge, die nach 16:00 Uhr an einem Wertermittlungstag oder einem Tag, der kein Wertermittlungstag ist, eingegangen sind, werden am folgenden Wertermittlungstag berücksichtigt (Wertermittlungstag + 1) und werden mit dem für diesen Wertermittlungstag + 1 ermittelten Ausgabe- oder Rücknahmepreis ausgeführt. Die entsprechende Abrechnung für die Anleger erfolgt am entsprechenden Bewertungstag für diesen Wertermittlungstag + 1. Der Ausgabepreis ist innerhalb von zwei Bankarbeitstagen (maßgeblich hierfür ist der Bankenplatz Frankfurt am Main) nach dem entsprechenden Bewertungstag in der Fondswährung zahlbar. Die Auszahlung des Rücknahmepreises erfolgt innerhalb von zwei Bankarbeitstagen (maßgeblich hierfür ist der Bankenplatz Frankfurt am Main) nach dem entsprechenden Bewertungstag in der Fondswährung.

§ 6 Kosten

Vergütungen, die an die Gesellschaft zu zahlen sind

1. Die Gesellschaft erhält für die Verwaltung des Sondervermögens eine tägliche Vergütung in Höhe von $\frac{1}{365}$ (in Schaltjahren: $\frac{1}{366}$) von bis zu 1,0 Prozent des börsentäglich festgestellten Nettoinventarwertes. Es steht der Gesellschaft frei, für das Sondervermögen oder anteilig für eine oder mehrere Anteilklassen eine niedrigere Verwaltungsvergütung zu berechnen. Die Gesellschaft gibt im Falle der Bildung von Anteilklassen im Verkaufsprospekt und im Jahres- und Halbjahresbericht die jeweils erhobene Verwaltungsvergütung an.
2. Ferner erhält die Gesellschaft für die Anbahnung, Vorbereitung und Durchführung von Wertpapierdarlehensgeschäften und Wertpapierpensionsgeschäften für Rechnung des Sonder-

vermögens eine marktübliche Vergütung in Höhe von bis zu einem Drittel der Bruttoerträge aus diesen Geschäften. Die im Zusammenhang mit der Vorbereitung und Durchführung von solchen Geschäften entstandenen Kosten einschließlich der an Dritte zu zahlenden Vergütungen trägt die Gesellschaft.

3. Des Weiteren erhält die Gesellschaft aus dem Sondervermögen eine tägliche Pauschalgebühr in Höhe von 1/365 (in Schaltjahren: 1/366) von bis zu 0,3 Prozent des börsentäglich festgestellten Nettoinventarwertes. Die Pauschalgebühr deckt nachfolgende Vergütungen und Kosten ab, die dem Sondervermögen nicht separat belastet werden:
 - a) Vergütung der Verwahrstelle;
 - b) bankübliche Depot- und Lagerstellengebühren für die Verwahrung von Vermögensgegenständen;
 - c) Kosten für die Prüfung des Sondervermögens durch den Abschlussprüfer des Sondervermögens;
 - d) Kosten für die Bekanntmachung der Besteuerungsgrundlagen;
 - e) Kosten für die Beauftragung von Stimmrechtsvertretungen;
 - f) Vergütung für Datenversorgung und -pflege;
 - g) Vergütung für Berichts- und Meldewesen;
 - h) Vergütung für das Rechnungswesen des Sondervermögens;
 - i) Vergütung im Zusammenhang mit der Überwachung und Risikosteuerung des Sondervermögens (Risikocontrolling).

Die Pauschalgebühr kann dem Sondervermögen jederzeit entnommen werden.

Vergütungen, die zusätzlich an Dritte zu zahlen sind

4. Die Gesellschaft zahlt aus dem Sondervermögen für den Collateral Manager von Derivate-Geschäften eine tägliche Vergütung in Höhe von 1/365 (in Schaltjahren: 1/366) von bis zu 0,1 Prozent des börsentäglich festgestellten Nettoinventarwertes.
5. Der Betrag, der täglich aus dem Sondervermögen nach den vorstehenden Ziffern 1, 3 und 4 als Vergütung und Kosten sowie nach Ziffer 7e) als Aufwendersatz entnommen werden darf, kann insgesamt jährlich bis zu 1,55 Prozent des börsentäglich festgestellten Nettoinventarwertes betragen.

Erfolgsabhängige Vergütung

6. Erfolgsabhängige Vergütung

- a) Definition der erfolgsabhängigen Vergütung
Die Gesellschaft kann für die Verwaltung des Sondervermögens zusätzlich zu den Vergütungen gemäß den Ziffern 1 und 2 je ausgegebenem Anteil eine erfolgsabhängige Vergütung in Höhe von bis zu 25 Prozent des Betrages erhalten, um den die Anteilwertentwicklung die Entwicklung des Vergleichsindex am Ende einer Abrechnungsperiode übersteigt (Outperformance über den Vergleichsindex, d.h. positive Abweichung der Anteilwertentwicklung von der Benchmarkentwicklung, nachfolgend auch „Positive Benchmark-Abweichung“ genannt), jedoch ins-

gesamt höchstens bis zu 2,5 Prozent des durchschnittlichen Nettoinventarwertes des Sondervermögens in der Abrechnungsperiode, der täglich errechnet wird. Die dem Sondervermögen belasteten Kosten dürfen vor dem Vergleich nicht von der Entwicklung des Vergleichsindex abgezogen werden.

Unterschreitet die Anteilwertentwicklung am Ende einer Abrechnungsperiode die Entwicklung des Vergleichsindex (Underperformance zum Vergleichsindex, d. h. negative Abweichung der Anteilwertentwicklung von der Benchmarkentwicklung, nachfolgend auch „Negative Benchmark-Abweichung“ genannt), so erhält die Gesellschaft keine erfolgsabhängige Vergütung. Entsprechend der Berechnung der erfolgsabhängigen Vergütung bei Positiver Benchmark-Abweichung wird nun auf Basis der Negativen Benchmark-Abweichung ein Underperformancebetrag pro Anteilwert errechnet und in die nächste Abrechnungsperiode als negativer Vortrag vorgetragen („Negativer Vortrag“). Der Negative Vortrag wird nicht durch einen Höchstbetrag begrenzt. Für die nachfolgende Abrechnungsperiode erhält die Gesellschaft nur dann eine erfolgsabhängige Vergütung, wenn der aus Positiver Benchmark-Abweichung errechnete Betrag am Ende dieser Abrechnungsperiode den Negativen Vortrag aus der vorangegangenen Abrechnungsperiode übersteigt. In diesem Fall errechnet sich der Vergütungsanspruch aus der Differenz beider Beträge. Übersteigt der aus Positiver Benchmark-Abweichung errechnete Betrag den Negativen Vortrag aus der vorangegangenen Abrechnungsperiode nicht, werden beide Beträge verrechnet. Der verbleibende Underperformancebetrag pro Anteilwert wird wieder in die nächste Abrechnungsperiode als neuer Negativer Vortrag vorgetragen. Ergibt sich am Ende der nächsten Abrechnungsperiode erneut eine Negative Benchmark-Abweichung, so wird der vorhandene Negative Vortrag um den aus dieser Negativen Benchmark-Abweichung errechneten Underperformancebetrag erhöht. Bei der jährlichen Berechnung des Vergütungsanspruchs werden etwaige Underperformancebeträge der jeweils fünf vorangegangenen Abrechnungsperioden berücksichtigt. Existieren für das Sondervermögen weniger als fünf vorangegangene Abrechnungsperioden, so werden alle vorangegangenen Abrechnungsperioden berücksichtigt. Ergänzend zu Vorstehendem richtet sich die Berücksichtigung der Anteilwertentwicklung nach der unter Ziffer 6f) getroffenen Vereinbarung.

- b) Definition der Abrechnungsperiode
Die Abrechnungsperiode beginnt am 1. Februar eines jeden Jahres und endet am 31. Januar des darauf folgenden Kalenderjahres.
- c) Vergleichsindex
Als Vergleichsindex wird der MSCI EMU Index (developed markets, Gewichtung nach Marktkapitalisierung, total return net dividends reinvested, auf Euro-Basis) (40 Prozent), MSCI World ex EMU Index (developed markets, Ge-

wichtung nach Marktkapitalisierung, total return net dividends reinvested, auf Euro-Basis) (30 Prozent) und der ML EMU Large Cap Investment Grade Index (Gewichtung nach Marktkapitalisierung, total return, auf Euro-Basis) (30 Prozent) festgelegt. Falls ein Vergleichsindex entfallen sollte, wird die Gesellschaft einen angemessenen anderen Index festlegen, der an die Stelle des genannten Index tritt.

- d) Berechnung der Anteilwertentwicklung
Die Anteilwertentwicklung wird nach der BVI-Methode berechnet. Bei der BVI-Methode handelt es sich um eine international anerkannte Standard-Methode zur Wertentwicklungsberechnung von Investmentvermögen. Diese ermöglicht eine einfache, nachvollziehbare und exakte Berechnung. Die Wertentwicklung stellt dabei die prozentuale Veränderung zwischen dem angelegten Vermögen zu Beginn des Anlagezeitraumes und seinem Wert am Ende des Anlagezeitraumes dar. Ausschüttungen werden rechnerisch dabei umgehend in neue Fondsanteile investiert, um eine Vergleichbarkeit der Wertentwicklungen ausschüttender und thesaurierender Fonds sicherzustellen.
- e) Rückstellung
Entsprechend dem Ergebnis eines täglichen Vergleichs wird eine rechnerisch angefallene erfolgsabhängige Vergütung im Sondervermögen je ausgegebenem Anteil zurückgestellt oder eine bereits gebuchte Rückstellung entsprechend aufgelöst. Aufgelöste Rückstellungen fallen dem Sondervermögen zu. Eine erfolgsabhängige Vergütung kann nur entnommen werden, soweit entsprechende Rückstellungen gebildet wurden.
- f) Negative Anteilwertentwicklung
Die erfolgsabhängige Vergütung kann auch dann entnommen werden, wenn der Anteilwert am Ende der Abrechnungsperiode den Anteilwert zu Beginn der Abrechnungsperiode unterschreitet („Negative Anteilwertentwicklung“).

Weitere Aufwendungen

7. Neben den vorgenannten Vergütungen und Kosten gehen die folgenden Aufwendungen zulasten des Sondervermögens:
- Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen durch die Gesellschaft für Rechnung des Sondervermögens sowie der Abwehr von gegen die Gesellschaft zu Lasten des Sondervermögens erhobenen Ansprüchen;
 - Gebühren und Kosten, die von staatlichen Stellen in Bezug auf das Sondervermögen erhoben werden;
 - Kosten für Rechts- und Steuerberatung im Hinblick auf das Sondervermögen;
 - Kosten sowie jegliche Entgelte, die im Zusammenhang mit dem Erwerb und/oder der Verwendung bzw. Nennung eines Vergleichsmaßstabes oder Finanzindizes anfallen;
 - Kosten für die Bereitstellung von Analysematerial oder -

dienstleistungen durch Dritte in Bezug auf ein oder mehrere Finanzinstrumente oder sonstige Vermögenswerte oder in Bezug auf die Emittenten oder potenziellen Emittenten von Finanzinstrumenten oder in engem Zusammenhang mit einer bestimmten Branche oder einem bestimmten Markt bis zu einer Höhe von 0,15 Prozent p. a. des Wertes des Sondervermögens, berechnet als Summe der jeweils angefallenen Einzelbeträge, die für jeden Kalendertag als 1/365 (in Schaltjahren 1/366) des börsentäglich festgestellten Nettoinventarwertes ermittelt werden;

- f) Steuern, die anfallen im Zusammenhang mit den an die Gesellschaft, die Verwahrstelle und Dritte zu zahlenden Vergütungen, sowie mit den vorstehend genannten Aufwendungen anfallende Steuern einschließlich der im Zusammenhang mit der Verwaltung und Verwahrung entstehende Steuern.

Transaktionskosten

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

Regeln im Zusammenhang mit dem Erwerb und der Rücknahme von Investmentanteilen

9. Die Gesellschaft hat im Jahresbericht und im Halbjahresbericht den Betrag der Ausgabeaufschläge und Rücknahmeabschläge offen zu legen, die dem Sondervermögen im Berichtszeitraum für den Erwerb und die Rücknahme von Anteilen im Sinne des § 8 der AABen sowie von vergleichbaren ausländischen Anteilen und Aktien berechnet worden sind. Beim Erwerb von Anteilen und Aktien, die 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 Sondervermögen von der Gesellschaft selbst, von einer anderen Verwaltungsgesellschaft oder einer anderen Gesellschaft, mit der die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist als Verwaltungsvergütung für die im Sondervermögen gehaltenen Anteile oder Aktien berechnet wurde. Die Gesellschaft berechnet dem Sondervermögen jedoch keine Verwaltungsvergütung für erworbene Anteile, wenn das betreffende bzw. erworbene Sondervermögen von ihr oder einer anderen Gesellschaft verwaltet wird, mit der die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist (Konzernzugehörigkeit). Dies wird dadurch erreicht, indem die Gesellschaft ihre Verwaltungsvergütung für den auf Anteile an konzernzugehörigen Zielfonds entfallenden Teil – gegebenenfalls bis zu ihrer gesamten Höhe – um die von den erworbenen konzernzugehörigen Zielfonds berechnete Verwaltungsvergütung kürzt.

Thesaurierung der Erträge, Informationspflichten und Geschäftsjahr

§ 7 Thesaurierung

Die Gesellschaft legt die während des Geschäftsjahres für Rechnung des Sondervermögens bzw. der gebildeten Anteilklassen angefallenen und nicht zur Kostendeckung verwendeten Zinsen, Dividenden und sonstigen Erträge – unter Berücksichtigung des zugehörigen Ertragsausgleichs – sowie die Veräußerungsgewinne im Sondervermögen bzw. in der jeweiligen Anteilklasse wieder an.

§ 8 zusätzliche Informationspflichten

Die Gesellschaft informiert den Anleger gemäß § 300 Absatz 1 bis 3 KAGB in den Jahresberichten des Fonds. Darüber hinaus erfolgt bei Änderungen über den maximalen Umfang des von der Gesellschaft für Rechnung des Fonds eingesetzten Leverage eine umgehende Unterrichtung im Internet unter privatkunden.union-investment.de. Über alle Änderungen, die sich in Bezug auf die Haftung der Verwahrstelle ergeben, informiert die Gesellschaft den Anleger unverzüglich mittels dauerhaftem Datenträger gemäß § 167 KAGB und durch Veröffentlichung im Internet.

§ 9 Geschäftsjahr

Das Geschäftsjahr des Sondervermögens läuft vom 1. Oktober bis 30. September des folgenden Jahres.

Wertentwicklung des Sondervermögens

GenoAS: 1

Indexierte Wertentwicklung in Prozent vom 31.12.2009 bis zum 31.12.2019

- Sondervermögen
- Vergleichsmaßstab

Angaben zum Vergleichsmaßstab bzw. Renditeziel können dem Besonderen Teil des Verkaufsprospekts, Abschnitt „Anlageziel“, entnommen werden.

Wertentwicklung des Sondervermögens bzw. der Anteilklasse: Eigene Berechnungen nach BVI-Methode, d.h. ohne Berücksichtigung eines eventuell anfallenden Ausgabeaufschlags.

Aktuelle Angaben zur Wertentwicklung des Sondervermögens bzw. der Anteilklassen können den Jahres- und Halbjahresberichten sowie der Homepage der Gesellschaft unter privatkunden.union-investment.de entnommen werden.

Die historische Wertentwicklung des Sondervermögens bzw. der einzelnen Anteilklassen ermöglicht keine Prognose für die zukünftige Wertentwicklung.

Vertriebs- und Zahlstellen

Vertriebs- und Zahlstellen in der Bundesrepublik Deutschland:

DZ BANK AG

Deutsche Zentral-Genossenschaftsbank

Platz der Republik

60265 Frankfurt am Main

Sitz: Frankfurt am Main

sowie die der vorgenannten genossenschaftlichen Zentralbank an-
geschlossenen Kreditinstitute

Die von Union Investment verwalteten Investmentvermögen

BBBank Dynamik Union
BBBank Kontinuität Union
BBBank Renta Select 2021
BBBank Wachstum Union
BBV-Fonds-Union
Bright Future Fund
FVB-Deutscher Aktienfonds
FVB-Renten Plus
GenoAS: 1
GI Portfolio I
Global Select Portfolio I
Global Select Portfolio II
Invest Global
KCD-Union Nachhaltig AKTIEN MinRisk
KCD-Union Nachhaltig MIX
KCD-Union Nachhaltig RENTEN
LIGA-Pax-Aktien-Union
LIGA-Pax-Rent-Union
Multi-Strategie Global Union
PrivatFonds: Flexibel
PrivatFonds: Flexibel pro
PrivatFonds: Kontrolliert
PrivatFonds: Kontrolliert pro
Profi-Balance
Uni21.Jahrhundert -net-
UniDeutschland
UniDeutschland XS
UniEuroAktien
UniEuropa -net-
UniEuropaRenta -net-
UniEuroRenta
UniEuroRenta HighYield
UniFavorit: Aktien
UniFonds
UniFonds -net-
UniGlobal
UniGlobal -net-
UniGlobal Vorsorge
UniJapan
UniKapital
UniKapital -net-
UniMultiAsset: Chance I
UniMultiAsset: Chance II
UniMultiAsset: Chance III
UniMultiAsset: Exklusiv
UniNachhaltig Aktien Global
UniNordamerika
UniNordamerika XS
UnionGeldmarktFonds
UniRak
UniRak Konservativ
UniRenta
UniSelection: Global I

UniStrategie: Ausgewogen
UniStrategie: Dynamisch
UniStrategie: Konservativ
UniStrategie: Offensiv
VB Kassel Göttingen Union Select
Volksbank Bielefeld-Gütersloh NachhaltigkeitsInvest
VR Bank Rhein-Neckar Union Balance Invest
VR Bank Rhein-Neckar Union Dynamic Invest
VR Mainfranken Select Union
VR Sachsen Global Union
VR Westmünsterland Aktiv
VR Westmünsterland Select

sowie weitere Publikumsfonds, die für institutionelle Anleger oder professionelle Anleger geeignet sind:

LIGA Multi Asset Income
Multi Asset Fonds Weinheim
UniInstitutional Asset Balance
UniInstitutional Dividend Sustainable
UniInstitutional EM Bonds
UniInstitutional EM Bonds Spezial
UniInstitutional Euro Corporate Bonds 2021
UniInstitutional Euro Covered Bonds 4-6 years Sustainable
UniInstitutional Euro Reserve Plus
UniInstitutional European MinRisk Equities
UniInstitutional Financial Bonds
UniInstitutional Global Corporate Bonds
UniInstitutional Global Corporate Bonds +
UniInstitutional Global High Dividend Equities
UniInstitutional Green Bonds
UniInstitutional Kommunalfonds Nachhaltig
UniInstitutional Laufzeitfonds 2020
UniInstitutional Laufzeitfonds 2024
UniInstitutional Premium Corporate Bonds
UniInstitutional Stiftungsfonds Nachhaltig

sowie 8 Spezialfonds *)

*) Stand: 31. Dezember 2019

Kapitalverwaltungsgesellschaft, Gremien, Abschluss- und Wirtschaftsprüfer

Kapitalverwaltungsgesellschaft

Union Investment Privatfonds GmbH
60070 Frankfurt am Main
Postfach 16 07 63
Telefon 069 2567-0

Gezeichnetes und eingezahltes Kapital:
EUR 24,462 Millionen

Eigenmittel:
EUR 408,638 Millionen

(Stand: 31. Dezember 2019)

Registergericht

Amtsgericht Frankfurt am Main HRB 9073

Aufsichtsrat

Hans Joachim Reinke
Vorsitzender
(Vorsitzender des Vorstandes der
Union Asset Management Holding AG,
Frankfurt am Main)

Jens Wilhelm
Stv. Vorsitzender
(Mitglied des Vorstandes
Union Asset Management Holding AG,
Frankfurt am Main)

Jörg Frese
(unabhängiges Mitglied des Aufsichtsrates
gemäß § 18 Absatz 3 KAGB)

Geschäftsführer

Dr. Frank Engels
Giovanni Gay
Klaus Riester

Angaben über außerhalb der Gesellschaft ausgeübte Hauptfunktionen der Aufsichtsräte und Geschäftsführer

Hans Joachim Reinke ist stellvertretender Vorsitzender des Aufsichtsrates der Union Investment Institutional GmbH und stellvertretender Vorsitzender des Aufsichtsrates der Union Investment Real Estate GmbH.

Jens Wilhelm ist Vorsitzender des Aufsichtsrates der Union Investment Real Estate GmbH, Vorsitzender des Aufsichtsrates der Union Investment Institutional Property GmbH und stellvertretender Vorsitzender des Aufsichtsrates der Union Investment Real Estate Austria AG.

Giovanni Gay ist Vorsitzender des Verwaltungsrates der attrax S.A. und Vorsitzender des Aufsichtsrates der VR Consultingpartner GmbH.

Gesellschafter

Union Asset Management Holding AG,
Frankfurt am Main

Abschluss- und Wirtschaftsprüfer

Ernst & Young GmbH
Wirtschaftsprüfungsgesellschaft
Mergenthalerallee 3-5
65760 Eschborn

Stand 1. April 2020,
soweit nicht anders angegeben

Fußnoten

- 1) § 37 Abs. 2 AO.
- 2) § 190 Abs. 2 Nr. 2 KAGB.
- 3) Die Börsenliste wird auf der Homepage der Bundesanstalt veröffentlicht. www.bafin.de

Union Investment Privatfonds GmbH
Weißfrauenstraße 7
60311 Frankfurt am Main

Telefon 069 58998-6060
Telefax 069 58998-9000

Besuchen Sie unsere Webseite:
privatkunden.union-investment.de