

**Kapitalanlagegesellschaft:
Universal-Investment-Gesellschaft mbH**

MORGEN-PORTFOLIO-UNIVERSAL-FONDS

**Richtlinienkonformes Sondervermögen deutschen Rechts
Vereinfachter Verkaufsprospekt**

Ausgabedatum: März 2010

Depotbank:

Bankhaus Lampe KG

Beratung und Vertrieb:

morgen + partner

Kurzdarstellung des Sondervermögens

Auflegungsdatum und anwendbares Recht

Das Sondervermögen wurde am 2. Januar 1992 gemäß deutschem Recht aufgelegt.

WKN

849072

ISIN

DE0008490723

Laufzeit

Das Sondervermögen wurde für unbestimmte Dauer aufgelegt.

Anlageinformationen

Anlageziel

Das Sondervermögen strebt, gemessen an der Entwicklung des MSCI-Germany-Index -gdr- (EUR), als Anlageziel einen hohen überdurchschnittlichen Wertzuwachs an.

Anlagegrundsätze

Die Gesellschaft darf für das Sondervermögen folgende Vermögensgegenstände erwerben:

- Wertpapiere gemäß § 47 InvG;
- Geldmarktinstrumente gemäß § 48 InvG;
- Bankguthaben gemäß § 49 InvG;
- Investmentanteile gemäß § 50 InvG;
- Derivate gemäß § 51 InvG;
- Sonstige Anlageinstrumente gemäß § 52 InvG.

Daneben ist die Anlage in allen sonstigen in den Vertragsbedingungen genannten Vermögensgegenständen zulässig. Die Gesellschaft erwirbt und veräußert die zugelassenen Vermögensgegenstände nach Einschätzung der Wirtschafts- und Kapitalmarktlage sowie der weiteren Börsenaussichten.

Das Sondervermögen setzt sich zu mindestens 51 % aus deutschen Aktien zusammen. Um mögliche Chancen zu nutzen, können neben Standardwerten auch Mid- und Smallcaps erworben werden.

Die nachstehend beschriebene Anlagepolitik ist die bei Drucklegung dieses Verkaufsprospekts durchgeführte. Sie kann sich – in dem durch die Vertragsbedingungen bestimmten Rahmen – allerdings jederzeit ändern. Eine Benachrichtigung der Anleger erfolgt in einem solchen Fall nicht.

Das Sondervermögen bietet den Anlegern ein flexibles, da aktiv verwaltetes Aktienportfolio europäischer Unternehmen an. Grundlage des Managements ist ein aktiver Auswahlprozess auf Basis fundamentaler und markttechnischer Bewertungen, die strukturiert zu einer Attraktivitätsbewertung von Einzeltiteln führen. Diese Bewertungen werden von der Gesellschaft in Über- oder Untergewichtungen überführt, die damit die aktive Positionierung des Sonder-

vermögens ergeben.

Für das Sondervermögen wird als Vergleichsindex der MSCI-Germany-Index -gdr- (EUR) herangezogen. Der Vergleichsindex wird für das Sondervermögen von der Gesellschaft festgelegt und kann ggf. geändert werden. Das Sondervermögen zielt jedoch nicht darauf ab, den Vergleichsindex nachzubilden, sondern strebt die Erzielung einer absoluten, von dem Vergleichsindex unabhängigen Wertentwicklung an.

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

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

Die Fondswährung ist Euro.

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

Risikoprofil des Sondervermögens

Der Fonds unterliegt dem allgemeinen Marktrisiko. Der Wert des Fondsvermögens und damit der Wert jedes einzelnen Anteils kann gegenüber dem Ausgabepreis steigen oder fallen. Dies kann zur Folge haben, dass der Anleger zum Zeitpunkt des Verkaufs seiner Anteile unter Umständen sein investiertes Geld nicht vollständig zurück erhält.

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

- **Entwicklung auf dem deutschen Aktienmarkt.**
- **Unternehmensspezifische Entwicklungen.**
- **Das Sondervermögen kann seine Anlagen zeitweilig mehr oder weniger stark auf bestimmte Sektoren, Länder oder Marktsegmente konzentrieren. Auch daraus können sich Chancen und Risiken ergeben.**

Allgemeines

Die Vermögensgegenstände, in die die Gesellschaft für Rechnung des Sondervermögens investiert, enthalten neben den Chancen auf Wertsteigerung auch Risiken. So können Wertverluste auftreten, indem der Marktwert der Vermögensgegenstände gegenüber dem Einstandspreis fällt. Veräußert der Anleger Anteile des Sondervermögens zu einem Zeitpunkt, in dem die Kurse der in dem Sondervermögen befindlichen Vermögensgegenstände gegenüber dem Zeitpunkt seines Anteilerwerbs gefallen sind, so erhält er das von ihm in das Sondervermögen investierte Geld nicht vollständig zurück. Das Risiko des Anlegers ist jedoch auf die angelegte Summe beschränkt. Eine Nachschusspflicht über das vom Anleger investierte Geld hinaus besteht nicht.

Zudem bestehen bei dem Sondervermögen folgende Einzelrisiken, die dazu führen können, dass sich die Anteilwerte nicht konstant positiv entwickeln:

Marktrisiko

Die Kurs- oder Marktwertentwicklung von Finanzprodukten hängt insbesondere von der Entwicklung der Kapitalmärkte ab, die von der allgemeinen Lage der Weltwirtschaft sowie den wirtschaftlichen und politischen Rahmenbedingungen in den jeweiligen Ländern beeinflusst wird. Negative Kurs- und Marktentwicklungen führen dazu, dass sich die Preise und Werte dieser Finanzprodukte reduzieren.

Adressenausfallrisiko

Neben allgemeinen Marktrisiken besteht beim Erwerb von Wertpapieren ein ausstellerbezogenes Risiko. Auch bei sorgfältigster Auswahl der Aussteller von Wertpapieren ist es nicht zu vermeiden, dass ungünstige Entwicklungen zu einem Vermögensverfall einzelner Aussteller führen. Dadurch können Verluste für das Sondervermögen entstehen, indem in Wertpapiere dieser Aussteller investierte Gelder nicht oder nur zum Teil zurückgezahlt werden. Dieses Risiko besteht in besonderem Maße auch beim Erwerb von Wertpapieren, die über kein Rating verfügen, da bei diesen Wertpapieren der Gesellschaft die Bewertungsgrundlage hinsichtlich eines bestehenden ausstellerbezogenen Risikos fehlt.

Daneben beinhaltet das Adressenausfallrisiko allgemein auch das Risiko der Partei insbesondere eines gegenseitigen Vertrages, mit der eigenen Forderung teilweise oder vollständig auszufallen. Dies betrifft alle Verträge, die für Rechnung eines Sondervermögens geschlossen werden.

Währungsrisiko

Sofern Vermögenswerte eines Sondervermögens in anderen Währungen als der jeweiligen Fondswährung angelegt sind, erhält das Sondervermögen die Erträge, Rückzahlungen und Erlöse aus solchen Anlagen in der jeweiligen Währung. Fällt der Wert dieser Währung gegenüber der Fondswährung, so reduziert sich der Wert des Sondervermögens.

Konzentrationsrisiko

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

Risiken im Zusammenhang mit dem Erwerb von Investmentfondsanteilen

Soweit für das Sondervermögen Investmentfondsanteile erworben werden, ist zu berücksichtigen, dass die Manager der einzelnen Zielfonds voneinander unabhängig handeln und daher mehrere Zielfonds gleiche oder einander entgegengesetzte Anlagestrategien verfolgen können. Hierdurch können bestehende Risiken kumulieren, und eventuelle Chancen können sich gegeneinander aufheben.

Einsatz von Derivaten

Die Gesellschaft darf für das Sondervermögen Derivatgeschäfte zum Zwecke der Absicherung, der effizienten Portfoliosteuerung und der Erzielung von Zusatzerträgen, d.h. auch zu spekulativen Zwecken tätigen. Letzteres kann das Verlustrisiko des Sondervermögens zumindest zeitweise erhöhen. Das Marktrisikopotential darf bei maximal 100 % liegen.

Erhöhte Volatilität

Das Auftreten von Volatilitäten des Sondervermögens, d.h. besonders hohen Schwankungen des Anteilspreises in kurzer Zeit, hängt zu einem nicht unerheblichen Teil von nicht im Vorhi-

nein abschätzbaren allgemeinen Marktgegebenheiten ab. Allerdings wird das Risiko von erheblichen Volatilitäten dadurch verstärkt, wenn bei den Anlageinstrumenten Schwerpunkte gebildet werden.

Das Sondervermögen weist auf Grund seiner Zusammensetzung und seiner Anlagepolitik ein nicht auszuschließendes Risiko erhöhter Volatilität auf, d.h. in kurzen Zeiträumen nach oben oder unten stark schwankender Anteilpreise.

Eine weitergehende Risikobeschreibung finden Sie im ausführlichen Verkaufsprospekt.

Wertentwicklung

Wertentwicklung im Überblick (in %)

Vergleichsindex: MSCI Germany-gdr-(EUR)
Stand: 30.09.2009

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

Profil des typischen Anlegers

Das Sondervermögen ist für Anleger konzipiert, die in der Lage sind, die Risiken und den Wert der Anlage abzuschätzen. Der Anleger muss bereit und in der Lage sein, erhebliche Wertschwankungen der Anteile und gegebenenfalls einen erheblichen Kapitalverlust hinzunehmen. Der Anlagehorizont sollte langfristig ausgerichtet sein und bei mindestens 10 Jahren liegen.

Wirtschaftliche Informationen

Steuerliche Grundlagen

Das Sondervermögen ist in Deutschland steuerbefreit. Die steuerliche Behandlung der Fondserträge beim Anleger hängt von den für ihn im Einzelfall geltenden steuerlichen Vorschriften ab. Für Auskünfte über die individuelle Steuerbelastung beim Anleger (insbesondere Steuerausländer) sollte ein Steuerberater hinzugezogen werden. Einzelheiten zur steuerlichen Behandlung dieses Sondervermögens entnehmen Sie bitte dem ausführlichen Verkaufsprospekt und den Jahresberichten.

Ausgabe- und Rücknahmepreise und Kosten

(vom Anteilinhaber zu tragen)

Ausgabeaufschlag:	5,00 %
Rücknahmeabschlag:	wird nicht erhoben

Sonstige Kosten oder Gebühren

(vom Sondervermögen zu tragen)

Regelungen bis 31. August 2010

Verwaltungsvergütung:	vierteljährlich bis zu 2,50 ‰
Depotbankvergütung:	vierteljährlich bis zu 0,50 ‰
Beratervergütung:	vierteljährlich bis zu 1,00 ‰

Zusätzlich kann die Gesellschaft der Beratungsgesellschaft eine erfolgsabhängige Vergütung zu Lasten des Fonds bezahlen, wenn die Wertentwicklung der Anteile die Entwicklung des Vergleichsmaßstabes MSCI Germany -gdr- (EUR) übersteigt und die Wertentwicklung positiv war. Die Vergütung beträgt bis zu 15 % dieses relativen Performanceunterschiedes. Zur Ermittlung der Wertentwicklung wird der Anteilwert und der Stand des Vergleichsmaßstabes jeweils am Geschäftsjahresende verglichen, wobei Ausschüttungen und zu Lasten des Sondervermögens geleistete Steuerzahlungen dem Anteilswert rechnerisch wieder zugeschlagen werden (BVI-Methode). Beginn der Berechnung ist der Anteilwert und der Stand des Vergleichsmaßstabes am 1. Oktober 2004. Die Kapitalanlagegesellschaft wird die Zahlung einer erfolgsabhängigen Beratungsgebühr in Betracht ziehen, wenn die Kapitalanlagegesellschaft Anlageempfehlungen des Beraters umgesetzt hat und diese aus Sicht der Gesellschaft zu einer Überperformance gegenüber dem Vergleichsindex geführt haben.

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

- im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehende Kosten;
- bankübliche Depotgebühren, ggf. einschließlich der Kosten für die Verwahrung ausländischer Wertpapiere im Ausland;
- Kosten für den Druck und Versand der für die Anteilinhaber bestimmten Jahres- und Halbjahresberichte;
- Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahmepreise und ggf. der Ausschüttungen und des Auflösungsberichtes;
- Kosten der Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerliche Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
- im Zusammenhang mit den Kosten der Verwaltung und Verwahrung evtl. entstehende Steuern;
- Kosten für die Prüfung des Sondervermögens durch den Abschlussprüfer der Gesellschaft;
- Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen des Sondervermögens.

Regelungen ab 1. September 2010

Verwaltungsvergütung:	1,00 % p.a. ^{1,2}
Depotbankvergütung:	0,20 % p.a. ¹
Beratungs- oder Asset Management Vergütung:	0,40 % p.a. ¹

Zusätzlich kann die Gesellschaft der Beratungs- oder Asset Management Gesellschaft eine erfolgsabhängige Vergütung zu Lasten des Fonds bezahlen, wenn die Wertentwicklung der Anteile die Entwicklung des Vergleichsmaßstabes MSCI Germany -gdr- (EUR) übersteigt und die Wertentwicklung positiv war. Die Vergütung beträgt bis zu 15 % dieses relativen Performanceunterschiedes. Zur Ermittlung der Wertentwicklung wird der Anteilwert jeder Anteilklasse und der Stand des Vergleichsmaßstabes jeweils am Geschäftsjahresende verglichen, wobei Ausschüttungen und zu Lasten des Sondervermö-

gens geleistete Steuerzahlungen dem Anteilswert rechnerisch wieder zugeschlagen werden (BVI-Methode).

¹ Es steht den Beteiligten frei, jeweils eine niedrigere Vergütung zu berechnen oder auf die Berechnung zu verzichten. Einzelheiten zur Berechnung entnehmen Sie bitte dem ausführlichen Verkaufsprospekt.

² Zusätzlich gilt folgende Regelung ab dem 1. September 2010: Die Gesellschaft kann in Höhe von 5 % der Nettoausgleichs-, Nettoschadensersatz- und/oder Nettovergleichszahlungen aus der Teilnahme an in- und ausländischen Wertpapiersammelklagen, Steuererstattungsverfahren oder entsprechenden Verfahren als pauschale Vergütung im Hinblick auf die Kosten, die der Gesellschaft in diesem Zusammenhang entstehen, erhalten.

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

- im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehende Kosten;
- bankübliche Depotgebühren, ggf. einschließlich der Kosten für die Verwahrung ausländischer Wertpapiere im Ausland;
- Kosten für den Druck und Versand der für die Anteilinhaber bestimmten Jahres- und Halbjahresberichte und ggf. des Auflösungsberichtes;
- alle im Zusammenhang mit der Erfüllung der Voraussetzungen und Folgepflichten eines Vertriebs der Anteile in anderen Ländern anfallenden Kosten;
- Kosten, die im Zusammenhang mit der Herbeiführung, Aufrechterhaltung und Beendigung von Börsennotierungen der Anteile anfallen;
- Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahmepreise und ggf. der Thesaurierungen bzw. Ausschüttungen und des Auflösungsberichtes;
- Kosten der Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
- Verwaltungsgebühren und Kostenersatz staatlicher Stellen;
- Kosten für Rechts- und Steuerberatung in Hinblick auf das Sondervermögen;
- im Zusammenhang mit den Kosten der Verwaltung und Verwahrung evtl. entstehende Steuern;
- Kosten für die Prüfung des Sondervermögens durch den von der Gesellschaft beauftragten Abschlussprüfer der Gesellschaft;
- Kosten für die Beauftragung von Stimmrechtsbevollmächtigten;
- Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen des Sondervermögens;
- Kosten für Erstellung oder Änderung, Übersetzung, Hinterlegung, Druck und Versand von Verkaufsprospekten in den Ländern, in denen die Anteile vertrieben werden;
- Kosten zur Analyse des Anlageerfolgs durch Dritte;
- Kosten für die Bonitätsbeurteilung des Sondervermögens durch national oder international anerkannte Ratingagenturen;
- Kosten für Werbung, die unmittelbar im Zusammenhang mit dem Anbieten und dem Verkauf von Anteilen anfallen;
- im Zusammenhang mit den an die Gesellschaft, die Depotbank und an die Beratungs- oder Asset Management Gesellschaft zu zahlenden Vergütungen sowie den vorstehend genannten Aufwendungen anfallende Steuern.

Gesamtkostenquote (TER)

für das vergangene Geschäftsjahr (30.09.2009): 1,78 %

Zuzüglich erfolgsabhängige Beratungsvergütung

für das vergangene Geschäftsjahr (30.09.2009): 3,66 %

Ertragsverwendung

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

Preisveröffentlichung

Die Ausgabe- und Rücknahmepreise werden bewertungstäglich von der Gesellschaft unter Kontrolle der Depotbank ermittelt und sind am Sitz der Gesellschaft und der Depotbank verfügbar. Außerdem werden die Preise regelmäßig auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.de> veröffentlicht.

Besonderheiten und Kosten beim Erwerb von Investmentanteilen

Neben der Vergütung zur Verwaltung des Sondervermögens wird eine Verwaltungsvergütung für die im Sondervermögen gehaltenen Investmentanteile (Zielfonds) berechnet.

Erwerb und Veräußerung der Anteile

Zeichnungs- und Rücknahmeaufträge werden von der Depotbank, der Gesellschaft und den Vertriebsstellen entgegengenommen.

Die Anleger können grundsätzlich bewertungstäglich die Rücknahme von Anteilen verlangen. Rücknahmeaufträge sind bei der Depotbank oder der Gesellschaft selbst zu stellen. Die Gesellschaft ist verpflichtet, die Anteile zum jeweils geltenden Rücknahmepreis, der dem Anteilwert entspricht, zurückzunehmen.

Auslagerung

Die Gesellschaft hat folgende Aufgaben anderen Unternehmen übertragen:

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

Zusätzliche Informationen – Erhältlichkeit der Verkaufsunterlagen

Weitere Angaben entnehmen Sie bitte dem ausführlichen Verkaufsprospekt und den aktuellen Jahres- und Halbjahresberichten.

Der ausführliche und vereinfachte Verkaufsprospekt, die Vertragsbedingungen sowie die aktuellen Jahres- und Halbjahresberichte können jeweils kostenlos bei der Gesellschaft, der Depotbank und der Vertriebsgesellschaft angefordert werden. Sie können auch auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.de> bezogen werden.

Kapitalanlagegesellschaft

Universal-Investment-Gesellschaft mbH
Erlenstraße 2
60325 Frankfurt am Main
Telefon: (069) 7 10 43 - 0
Telefax: (069) 7 10 43 - 700
<http://www.universal-investment.de>

Depotbank

Bankhaus Lampe KG
Alter Markt 3
33602 Bielefeld
Telefon: (05 21) 5 82 - 1
Telefax: (05 21) 17 51 90

Beratung, Vertrieb und Kontaktstelle

Weitere Informationen über das Sondervermögen finden Sie unter folgender Adresse:

morgen + partner AG
Alte Landstraße 806
CH-9427 Wolfhalden
Telefon: +41 (71) 686 5100
Telefax: +41 (71) 686 5105

Abschlussprüfer

KPMG Deutsche Treuhand-Gesellschaft
Aktiengesellschaft Wirtschaftsprüfungsgesellschaft
Marie-Curie-Straße 30
60439 Frankfurt am Main

Aufsichtsbehörde

Bundesanstalt für Finanzdienstleistungsaufsicht (BaFin)
Graurheindorfer Straße 108
53117 Bonn

Vertriebs-, Zahl- und Informationsstelle in Österreich

Erste Bank der österreichischen Sparkassen AG,
Graben 21, A-1010 Wien
Telefon: 0043 (0) 50 100 - 11744
Telefax: 0043 (0) 50 100 - 17499

Verkaufsbeschränkung

Die ausgegebenen Anteile des Sondervermögens dürfen nur in Ländern zum Kauf angeboten oder verkauft werden, in denen ein solches Angebot oder ein solcher Verkauf zulässig ist. Sofern nicht von der Gesellschaft oder von einem von ihr beauftragten Dritten eine Anzeige bei den örtlichen Aufsichtsbehörden eingereicht bzw. eine Erlaubnis von den örtlichen Aufsichtsbehörden erlangt wurde und soweit eine solche Anzeige oder Genehmigung nicht vorliegt, handelt es sich daher nicht um ein Angebot zum Erwerb von Investmentanteilen.

Die Anteile wurden und werden nicht nach dem United States Securities Act aus dem Jahr 1933 in seiner geltenden Fassung (nachfolgend als „Gesetz von 1933“ bezeichnet) oder nach den Wertpapiergesetzen eines Bundesstaates oder einer Gebietskörperschaft der Vereinigten Staaten von Amerika oder ihrer Territorien, Besitzungen oder sonstiger Gebiete registriert, die ihrer Rechtshoheit unterstehen, einschließlich des Commonwealth von Puerto Rico (nachfolgend als „Vereinigte Staaten“ bezeichnet). Die Anteile dürfen nicht in den Vereinigten Staaten angeboten, verkauft oder anderweitig übertragen werden. Die Anteile werden auf der Grundlage einer Befreiung von den Registrierungsvorschriften des Gesetzes von 1933 gemäß Regulation S zu diesem Gesetz angeboten und verkauft. Die Gesellschaft wurde und wird weder nach dem United States Investment Company Act aus dem Jahr 1940 in seiner geltenden Fassung noch nach sonstigen US-Bundesgesetzen registriert. Dementsprechend werden Anteile weder in den Vereinigten Staaten noch an oder für Rechnung von US-Personen (im Sinne der Definitionen für die Zwecke der US-Bundesgesetze über Wertpapiere, Waren und Steuern, einschließlich Regulation S zu dem Gesetz von 1933) (nachfolgend zusammen als „US-Personen“ bezeichnet), angeboten oder verkauft. Spätere Übertragungen von Anteilen in den Vereinigten Staaten bzw. an US-Personen sind unzulässig.

Die Anteile wurden von der US-Wertpapier- und Börsenaufsichtsbehörde, der Securities and Exchange Commission (nachfolgend als „SEC“ bezeichnet) oder einer sonstigen Aufsichtsbehörde in den Vereinigten Staaten weder zugelassen, noch wurde eine solche Zulassung verweigert; darüber hinaus hat weder die SEC noch eine andere Aufsichtsbehörde in den Vereinigten Staaten über die Richtigkeit und Angemessenheit dieses Verkaufsprospekts bzw. die Vorteile der Anteile entschieden. Gegenteilige Behauptungen sind strafbar. Die United States Commodity Futures Trading Commission (US-Warenterminhandelsaufsichtsbehörde) hat weder dieses Dokument noch sonstige Verkaufsunterlagen für die Gesellschaft geprüft oder genehmigt.

Niemand ist zur Abgabe von Erklärungen oder Zusicherungen befugt, die nicht im Verkaufsprospekt bzw. in den Unterlagen enthalten sind, auf die im Verkaufsprospekt verwiesen wird. Diese Unterlagen sind am Sitz der Gesellschaft öffentlich zugänglich.

Dieser Prospekt darf nicht in den Vereinigten Staaten in Umlauf gebracht werden.

Anleger, die als „Restricted Persons“ im Sinne der US-Regelung No. 2790 der „National Association Security Dealers“ (NASD 2790) anzusehen sind, haben ihre Anlagen in dem Sondervermögen der Gesellschaft unverzüglich anzuzeigen.

Universal-Investment-Gesellschaft mbH
Erlenstraße 2
60325 Frankfurt am Main

Telefon: (069) 7 10 43 - 0
Telefax: (069) 7 10 43 - 700

<http://www.universal-investment.de>

**Kapitalanlagegesellschaft:
Universal-Investment-Gesellschaft mbH**

MORGEN-PORTFOLIO-UNIVERSAL-FONDS

**Richtlinienkonformes Sondervermögen deutschen Rechts
Ausführlicher Verkaufsprospekt
einschließlich Vertragsbedingungen**

Depotbank:

Bankhaus Lampe KG

Beratung und Vertrieb:

morgen + partner AG

Innenseite des Umschlages

Der Kauf und Verkauf von Investmentanteilen erfolgt auf der Basis des zurzeit gültigen ausführlichen und vereinfachten Verkaufsprospekts und der Allgemeinen Vertragsbedingungen in Verbindung mit den Besonderen Vertragsbedingungen. Es ist nicht gestattet, von diesem Prospekt abweichende Auskünfte oder Erklärungen abzugeben. Jeder Kauf und Verkauf von Anteilen auf der Basis von Auskünften oder Erklärungen, welche nicht in diesem Prospekt enthalten sind, erfolgt ausschließlich auf Risiko des Käufers. Dieser Verkaufsprospekt wird ergänzt durch den jeweils letzten Jahresbericht. Wenn der Stichtag des Jahresberichts länger als acht Monate zurückliegt, ist dem Erwerber auch der Halbjahresbericht vor Vertragsschluss anzubieten.

Dem Vertragsverhältnis zwischen Kapitalanlagegesellschaft und Anleger wird deutsches Recht zugrunde gelegt. Gemäß § 23 Abs. 2 der Allgemeinen Vertragsbedingungen ist der Sitz der Kapitalanlagegesellschaft Gerichtsstand für Streitigkeiten aus dem Vertragsverhältnis, sofern der Anleger keinen allgemeinen Gerichtsstand im Inland hat. Laut § 123 InvG sind sämtliche Verkaufsunterlagen in deutscher Sprache abzufassen. Die Kapitalanlagegesellschaft wird ferner die gesamte Kommunikation mit ihren Anlegern in deutscher Sprache führen.

Bei Streitigkeiten aus der Anwendung der seit 8. Dezember 2004 geltenden Vorschriften des Bürgerlichen Gesetzbuches betreffend Fernabsatzverträge über Finanzdienstleistungen können sich die Beteiligten an die Schlichtungsstelle der Deutschen Bundesbank, Postfach 11 12 32 in 60047 Frankfurt, Tel.: (069) 2388-1907 oder -1906, Fax: (069) 2388-1919, wenden. Das Recht, die Gerichte anzurufen, bleibt hiervon unberührt.

Stand: März 2010

Wertpapier-Kennnummer / ISIN:

849072 / DE0008490723

Hinweis:

Änderungen von Angaben mit wesentlicher Bedeutung werden regelmäßig in den jeweiligen Jahres- bzw. Halbjahresberichten sowie in dem ausführlichen und dem vereinfachten Verkaufsprospekt (im Folgenden „Verkaufsprospekte“) aktualisiert.

Auflegungsdatum: 2. Januar 1992

Inhaltsverzeichnis

A.	Kurzübersicht über die Partner des MORGEN-PORTFOLIO-UNIVERSAL-FONDS	3
	1. Kapitalanlagegesellschaft	3
	2. Depotbank	5
	3. Beratung und Vertrieb	5
	4. Abschlussprüfer	6
	5. Anlageausschuss	6
B.	Erläuterungen.....	7
	1. Grundlagen	7
	2. Kapitalanlagegesellschaft	8
	3. Depotbank	8
	4. Beratungsgesellschaft	9
	5. Sondervermögen	9
	6. Anlageziele, Anlagegrundsätze und -grenzen	9
	7. Anlageinstrumente im Einzelnen.....	10
	Wertpapiere.....	10
	Geldmarktinstrumente	11
	Anlagegrenzen für Wertpapiere und Geldmarktinstrumente	12
	Bankguthaben	14
	Investmentanteile	14
	Derivate.....	14
	Terminkontrakte	15
	Optionsgeschäfte	15
	Swaps	15
	Swaptions.....	15
	Credit Default Swaps.....	16
	In Wertpapieren verbriefte Finanzinstrumente	16
	OTC-Derivatgeschäfte.....	16
	Darlehensgeschäfte.....	16
	Pensionsgeschäfte	17
	Kreditaufnahme	17
	8. Bewertung	17
	9. Wertentwicklung	19
	10. Risikohinweise.....	19
	11. Profil des typischen Anlegers.....	25

12. Anteile	25
13. Ausgabe und Rücknahme von Anteilen.....	25
14. Ausgabe- und Rücknahmepreise und Kosten	26
15. Verwaltungs- und sonstige Kosten	27
16. Teilfonds.....	31
17. Anteilklassen.....	31
18. Regeln für die Ermittlung und Verwendung der Erträge.....	31
19. Auflösung und Übertragung des Sondervermögens	32
20. Übertragung aller Vermögensgegenstände des Sondervermögens.....	32
21. Kurzzangaben über die für die Anleger bedeutsamen Steuervorschriften (ab dem 1. Januar 2009 geltendes Recht).....	33
22. Auslagerung.....	43
23. Jahres-/Halbjahresberichte / Abschlussprüfer	43
24. Zahlungen an die Anteilinhaber/Verbreitung der Berichte und sonstige Informationen	43
25. Weitere Sondervermögen, die von der Kapitalanlagegesellschaft verwaltet werden.....	44
C. Allgemeine Vertragsbedingungen	47
D. Besondere Vertragsbedingungen.....	59
E. Belehrung über das Recht des Käufers zum Widerruf nach § 126 InvG (Haustürgeschäfte	66
F. Verkaufsbeschränkung.....	67
G. Ergänzende Angaben für Anleger in Österreich	68

A. Kurzübersicht über die Partner des MORGEN-PORTFOLIO-UNIVERSAL-FONDS

1. Kapitalanlagegesellschaft

Name:

Universal-Investment-Gesellschaft mbH

Hausanschrift:

Erlenstraße 2
60325 Frankfurt am Main

Postanschrift:

Postfach 17 05 48
60079 Frankfurt am Main

Telefon: (069) 7 10 43 - 0
Telefax: (069) 7 10 43 - 700

<http://www.universal-investment.de>

Gründung:

1968

Rechtsform:

Gesellschaft mit beschränkter Haftung

Handelsregister:

Frankfurt am Main (HRB 9937)

Gezeichnetes und eingezahltes Kapital:

€ 10.400.000,00 (Stand: September 2009)

Eigenmittel:

€ 25.614.000,00 (Stand: September 2009)

Geschäftsführer:

Oliver Harth, Wehrheim

Markus Neubauer, Frankfurt am Main

Bernd Vorbeck, Eisenfeld (gleichzeitig auch Präsident des Verwaltungsrates der Universal-Investment-Luxembourg S.A.)

Aufsichtsrat:

Jochen Neynaber, Vorsitzender
Bankier i.R., Frankfurt am Main

Dr. Hans-Walter Peters, stellv. Vorsitzender
Persönlich haftender Gesellschafter des Bankhauses Joh. Berenberg, Gossler & Co. KG,
Hamburg

Dr. Volker van Rüh
Persönlich haftender Gesellschafter der Hauck & Aufhäuser Privatbankiers KGaA,
Frankfurt am Main

Horst Marschall
Mitglied des Vorstandes der Baden-Württembergische Bank, Stuttgart

Alexander Mettenheimer
Sprecher der Geschäftsleitung der Merck Finck & Co. oHG, München

Prof. Dr. Stephan Schüller
Sprecher der persönlich haftenden Gesellschafter der Bankhaus Lampe KG, Düsseldorf

2. Depotbank

Name:

Bankhaus Lampe KG

Hausanschrift:

Alter Markt 3
33602 Bielefeld

Postanschrift:

Postfach 10 03 91
33503 Bielefeld

Telefon: (0521) 5 82-0

Telefax: (0521) 17 51 78

Rechtsform:

Kommanditgesellschaft

Handelsregister:

Bielefeld (HRB 12924)

Haftendes Eigenkapital:

€ 172.944.000,00 (Stand: Dezember 2008)

Persönlich haftende Gesellschafter:

Dr. Stephan Schüller (Sprecher der Geschäftsleitung)

Ulrich Cosse

Peter Ebertz

Dr. Karl-Heinz Franke

3. Beratung und Vertrieb

Name:

morgen + partner AG

Postanschrift:

Alte Landstraße 806
CH-9427 Wolfhalden

Telefon: +41 (71) 686 5100

Telefax: +41 (71) 686 5105

<http://www.morgen.ch>

Handelsregister:

Walzenhausen (HRB CH-300.3.015.329-0)

Verwaltungsrat:

Heinrich Morgen

4. Abschlussprüfer

KPMG Deutsche Treuhand-Gesellschaft
Aktiengesellschaft Wirtschaftsprüfungsgesellschaft
Marie-Curie-Straße 30
60439 Frankfurt am Main

5. Anlageausschuss

Norbert Schulze Bornefeld
Lampe Asset Management, Düsseldorf

Heinrich Morgen
morgen + partner AG, Wolfhalden (Schweiz)

B. Erläuterungen

1. Grundlagen

Das Sondervermögen MORGEN-PORTFOLIO-UNIVERSAL-FONDS (im Folgenden das „Sondervermögen“) ist ein „Richtlinienkonformes Sondervermögen“ im Sinne des Investmentgesetzes. Es wird von der Kapitalanlagegesellschaft Universal-Investment-Gesellschaft mbH (im Folgenden „Gesellschaft“) verwaltet.

Die Verwaltung des Sondervermögens besteht vor allem darin, das von den Anlegern bei der Gesellschaft eingelegte Geld unter Beachtung des Grundsatzes der Risikomischung in verschiedenen Vermögensgegenständen gesondert vom Vermögen der Gesellschaft anzulegen. Das Sondervermögen gehört nicht zur Insolvenzmasse der Gesellschaft.

In welchen Vermögensgegenständen die Gesellschaft das Geld anlegen darf und welche Bestimmungen sie dabei zu beachten hat, ergibt sich aus dem Investmentgesetz und den Vertragsbedingungen, die das Rechtsverhältnis zwischen den Anlegern und der Gesellschaft regeln. Die Vertragsbedingungen umfassen einen Allgemeinen und einen Besonderen Teil („Allgemeine“ und „Besondere Vertragsbedingungen“, gemeinsam „Vertragsbedingungen“). Die Verwendung der Vertragsbedingungen für ein Sondervermögen unterliegt grundsätzlich der Genehmigungspflicht der Bundesanstalt für Finanzdienstleistungsaufsicht. Eine Ausnahme hiervon bildet lediglich die Vorschrift in den Besonderen Vertragsbedingungen, die die Vergütungen und Aufwendererstattungen zum Gegenstand hat, mit denen das Sondervermögen belastet werden kann. Diese Vorschrift unterliegt nicht der Genehmigungspflicht der Bundesanstalt für Finanzdienstleistungsaufsicht.

Die Verkaufsprospekte, die Vertragsbedingungen sowie die aktuellen Jahres- und Halbjahresberichte sind kostenlos erhältlich bei der Gesellschaft, der Depotbank, der Vertriebsgesellschaft oder auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.de>.

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

Die Vertragsbedingungen sind in diesem Prospekt abgedruckt.

Die Vertragsbedingungen können von der Gesellschaft geändert werden. Änderungen der Vertragsbedingungen, mit Ausnahme der Regelungen zu den Vergütungen und Aufwendererstattungen, bedürfen der Genehmigung durch die Bundesanstalt für Finanzdienstleistungsaufsicht. Änderungen der Anlagegrundsätze des Sondervermögens bedürfen zusätzlich der Zustimmung durch den Aufsichtsrat der Gesellschaft.

Die vorgesehenen Änderungen werden im elektronischen Bundesanzeiger und darüber hinaus in einer hinreichend verbreiteten Wirtschafts- oder Tageszeitung oder auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.de> bekannt gemacht.

Die Änderungen treten frühestens am Tage nach ihrer Bekanntmachung in Kraft. Änderungen von Regelungen zu den Vergütungen und Aufwendererstattungen treten frühestens sechs Monate nach ihrer Bekanntmachung in Kraft, wenn nicht mit Zustimmung der Bundesanstalt für Finanzdienstleistungsaufsicht ein früherer Zeitpunkt bestimmt wurde. Änderungen der bisherigen Anlagegrundsätze des Sondervermögens treten ebenfalls frühestens sechs Monate nach Bekanntmachung in Kraft und sind nur unter der Bedingung zulässig, dass die Gesellschaft den Anlegern anbietet, ihre Anteile gegen Anteile an

Sondervermögen mit vergleichbaren Anlagegrundsätzen kostenlos umzutauschen, sofern derartige Sondervermögen von der Gesellschaft verwaltet werden.

2. Kapitalanlagegesellschaft

Das Sondervermögen wird von der am 4. November 1968 gegründeten Kapitalanlagegesellschaft Universal-Investment-Gesellschaft mbH mit Sitz in Frankfurt am Main verwaltet. Sie ist eine Gemeinschaftsgründung deutscher Banken und Bankiers. Ihre Gesellschafterbanken sind die Landesbank Baden-Württemberg, Stuttgart, Bankhaus Lampe KG, Bielefeld, Hauck & Aufhäuser Privatbankiers KGaA, Frankfurt am Main (beteiligt über Hauck & Aufhäuser Beteiligungsgesellschaft mbH) und Joh. Berenberg, Gossler & Co. KG, Hamburg.

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

Die Gesellschaft darf seit 1968 Wertpapier-Sondervermögen verwalten. Ferner durfte sie seit 30. August 1994 auch Geldmarkt-Sondervermögen und seit 19. Oktober 1998 Investmentfondsanteil-, Gemischte Wertpapier- und Grundstücks- sowie Altersvorsorge-Sondervermögen verwalten. Nach der Anpassung an das Investmentgesetz darf die Gesellschaft seit dem 1. Januar 2004 Richtlinienkonforme Sondervermögen, Altersvorsorge-Sondervermögen und Spezial-Sondervermögen sowie seit dem 9. August 2005 Gemischte Sondervermögen und Dach-Sondervermögen mit zusätzlichen Risiken und seit 15. Mai 2008 Sonstige Sondervermögen verwalten.

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

3. Depotbank

Das Investmentgesetz sieht eine Trennung der Verwaltung und der Verwahrung von Sondervermögen vor. Mit der Verwahrung der Vermögensgegenstände des Sondervermögens hat die Gesellschaft die Bankhaus Lampe KG mit Sitz in Bielefeld als Depotbank beauftragt. Die Bankhaus Lampe KG ist eine Universalbank mit Schwerpunkt im Privatkundengeschäft.

Die Depotbank verwahrt die Vermögensgegenstände in Sperrdepots bzw. auf Sperrkonten. Sie hat insbesondere dafür zu sorgen, dass die Ausgabe und die Rücknahme von Anteilen und die Berechnung des Wertes der Anteile den Vorschriften des Investmentgesetzes und den Vertragsbedingungen entsprechen. Weiterhin hat sie darauf zu achten, dass bei den für das Sondervermögen getätigten Geschäften der Gegenwert innerhalb der üblichen Fristen in ihre Verwahrung gelangt und die Erträge des Sondervermögens gemäß den Vorschriften des Investmentgesetzes und den Vertragsbedingungen verwendet werden. Sie hat darüber hinaus zu prüfen, ob die Anlage von Vermögensgegenständen auf Sperrkonten eines anderen Kreditinstitutes mit dem Investmentgesetz und den Vertragsbedingungen vereinbar ist. Wenn dies der Fall ist, hat sie ihre Zustimmung zu der Anlage zu erteilen.

Die Gesellschaft ermittelt den Wert des Sondervermögens unter Kontrolle der Depotbank.

4. Beratungsgesellschaft

Die Gesellschaft bedient sich bei der Umsetzung des Anlagekonzeptes einer Beratungsgesellschaft. Für diese Aufgabe hat die Gesellschaft die morgen + partner AG, Wolfhalde, Schweiz bestellt.

Die Beratungsgesellschaft erteilt der Gesellschaft unter Berücksichtigung von Anlagebeschränkungen, die für das Sondervermögen bestehen, und der anwendbaren gesetzlichen Vorschriften unverbindliche Anlageempfehlungen im Hinblick auf die Anlage in Vermögensgegenständen und den Abschluss entsprechender Transaktionen. Zu diesem Zweck obliegt der Beratungsgesellschaft die Pflicht, alle hierfür relevanten Märkte und Vermögenswerte zu beobachten und zu analysieren.

Die Beratungsgesellschaft haftet der Gesellschaft für die Erfüllung dieser Pflichten, allerdings nicht für die Zweckmäßigkeit der Anlageempfehlungen sowie die Erreichung von Anlagezielen.

5. Sondervermögen

Das Sondervermögen wurde am 2. Januar 1992 für unbestimmte Dauer aufgelegt. Die Anleger sind an den Vermögensgegenständen des Sondervermögens entsprechend der Anzahl ihrer Anteile als Miteigentümer nach Bruchteilen beteiligt.

6. Anlageziele, Anlagegrundsätze und -grenzen

Anlageziel

Das Sondervermögen strebt, gemessen an der Entwicklung des MSCI-Germany-Index - gdr- (EUR), als Anlageziel einen hohen überdurchschnittlichen Wertzuwachs an.

Anlagegrundsätze

Die Gesellschaft darf für das Sondervermögen folgende Vermögensgegenstände erwerben:

- Wertpapiere gemäß § 47 InvG;
- Geldmarktinstrumente gemäß § 48 InvG;
- Bankguthaben gemäß § 49 InvG;
- Investmentanteile gemäß § 50 InvG;
- Derivate gemäß § 51 InvG;
- Sonstige Anlageinstrumente gemäß § 52 InvG.

Daneben ist die Anlage in allen sonstigen in den Vertragsbedingungen genannten Vermögensgegenständen zulässig. Die Gesellschaft erwirbt und veräußert die zugelassenen Vermögensgegenstände nach Einschätzung der Wirtschafts- und Kapitalmarktlage sowie der weiteren Börsenaussichten.

Das Sondervermögen setzt sich zu mindestens 51 % aus deutschen Aktien zusammen. Um mögliche Chancen zu nutzen, können neben Standardwerten auch Mid- und Smallcaps erworben werden.

Die nachstehend beschriebene Anlagepolitik ist die bei Drucklegung dieses Verkaufsprospekts durchgeführte. Sie kann sich – in dem durch die Vertragsbedingungen bestimmten Rahmen – allerdings jederzeit ändern. Eine Benachrichtigung der Anleger erfolgt in einem solchen Fall nicht.

Das Sondervermögen bietet den Anlegern ein flexibles, da aktiv verwaltetes Aktienportfolio deutscher Unternehmen an. Grundlage des Managements ist ein aktiver Auswahlprozess auf Basis fundamentaler und markttechnischer Bewertungen, die strukturiert zu einer Attraktivitätsbewertung von Einzeltiteln führen. Diese Bewertungen werden von der Gesellschaft in Über- oder Untergewichtungen überführt, die damit die aktive Positionierung des Sondervermögens ergeben.

Für das Sondervermögen wird als Vergleichsindex der MSCI-Germany-Index -gdr- (EUR) herangezogen. Der Vergleichsindex wird für das Sondervermögen von der Gesellschaft festgelegt und kann ggf. geändert werden. Das Sondervermögen zielt jedoch nicht darauf ab, den Vergleichsindex nachzubilden, sondern strebt die Erzielung einer absoluten, von dem Vergleichsindex unabhängigen Wertentwicklung an.

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

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

Die Fondswährung ist Euro.

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

7. Anlageinstrumente im Einzelnen

Wertpapiere

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

1. wenn 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 dort an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind,
2. wenn sie an einer der von der Bundesanstalt für Finanzdienstleistungsaufsicht zugelassenen Börsen zum Handel zugelassen oder an einem der von der Bundesanstalt für Finanzdienstleistungsaufsicht zugelassenen organisierten Märkte zugelassen oder in diesen einbezogen sind.

Wertpapiere aus Neuemissionen dürfen erworben werden, wenn nach ihren Ausgabebedingungen die Zulassung zu einer der unter 1. und 2. genannten Börsen oder organisierten Märkte beantragt werden muss, und die Zulassung oder Einbeziehung innerhalb eines Jahres nach Ausgabe erfolgt. Zusätzlich sind die Voraussetzungen des § 47 Abs. 1 Satz 2 InvG zu erfüllen.

Außerdem dürfen Wertpapiere auch in Form von Aktien erworben werden, die dem Sondervermögen bei einer Kapitalerhöhung aus Gesellschaftsmitteln zustehen, in Form von Anteilen an geschlossenen Fonds, die die in § 47 Abs. 1 Nr. 7 InvG oder in Form von Fi-

nanzinstrumenten, die die in § 47 Abs. 1 Nr. 8 InvG genannten Kriterien erfüllen, oder in Ausübung von Bezugsrechten, die zum Sondervermögen gehören.

Als Wertpapiere gelten auch Bezugsrechte, sofern sich die Wertpapiere, aus denen die Bezugsrechte herrühren, im Sondervermögen befinden können.

Geldmarktinstrumente

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

Geldmarktinstrumente sind Instrumente, die üblicherweise auf dem Geldmarkt gehandelt werden sowie verzinsliche Wertpapiere, die zum Zeitpunkt ihres Erwerbs für das Sondervermögen eine Laufzeit bzw. Restlaufzeit von höchstens 397 Tagen haben. Sofern ihre Laufzeit länger als 397 Tage ist, muss ihre Verzinsung regelmäßig, mindestens einmal in 397 Tagen marktgerecht angepasst werden. Geldmarktinstrumente sind auch Instrumente, deren Risikoprofil dem Risikoprofil solcher Wertpapiere entspricht.

Für das Sondervermögen dürfen Geldmarktinstrumente erworben werden,

1. wenn 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 dort an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind,
2. wenn sie an einem der von der Bundesanstalt für Finanzdienstleistungsaufsicht zugelassenen Börsen zum Handel zugelassen oder an einem der von der Bundesanstalt zugelassenen organisierten Märkte zugelassen oder in diesen einbezogen sind.
3. wenn sie von den Europäischen Gemeinschaften, 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 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 öffentlichen Einrichtung, der mindestens ein Mitgliedstaat der Europäischen Union angehört, begeben oder garantiert werden,
4. die von einem Unternehmen begeben werden, dessen Wertpapiere auf den unter den Nummern 1 und 2 bezeichneten Märkten gehandelt werden,
5. die von einem Kreditinstitut, das nach dem Europäischen Gemeinschaftsrecht festgelegten Kriterien einer Aufsicht unterstellt ist, oder einem Kreditinstitut, das Aufsichtsbestimmungen, die nach Auffassung der Bundesanstalt für Finanzdienstleistungsaufsicht denjenigen des Gemeinschaftsrechts gleichwertig sind, unterliegt und diese einhält, begeben oder garantiert werden,
6. die von anderen Emittenten begeben werden und es sich bei dem jeweiligen Emittenten handelt
 - a) um ein Unternehmen mit einem Eigenkapital von mindestens 10 Millionen Euro, das seinen Jahresabschluss nach den Vorschriften der Vierten Richtlinie 78/660/EWG des Rates vom 25. Juli 1978 über den Jahresabschluss von Gesellschaften bestimmter Rechtsformen, zuletzt geändert durch Artikel 49 der Richtlinie 2006/43/EG des Europäischen Parlaments und des Rates vom 17. Mai 2006, erstellt und veröffentlicht,
 - b) um einen Rechtsträger, der innerhalb einer eine oder mehrere börsennotierte Gesellschaften umfassenden Unternehmensgruppe für die Finanzierung dieser Gruppe zuständig ist, oder

- c) um einen Rechtsträger, der die wertpapiermäßige Unterlegung von Verbindlichkeiten durch Nutzung einer von der Bank eingeräumten Kreditlinie finanzieren soll. Für die wertpapiermäßige Unterlegung und die von einer Bank eingeräumte Kreditlinie gilt Artikel 7 der Richtlinie 2007/16/EG.

Sämtliche genannten Geldmarktinstrumente dürfen nur erworben werden, wenn sie die Voraussetzungen des Art. 4 Abs. 1 und 2 der Richtlinie 2007/16/EG erfüllen. Für Geldmarktinstrumente im Sinne des Absatzes 1 Nr. 1 und 2 gilt zusätzlich Art. 4 Abs. 3 der Richtlinie 2007/16/EG.

Für Geldmarktinstrumente im Sinne des Absatzes 1 Nr. 3 bis 6 müssen ein ausreichender Einlagen- und Anlegerschutz bestehen, z.B. in Form eines Investmentgrade-Ratings und zusätzlich die Kriterien des Art. 5 der Richtlinie 2007/16/EG erfüllt sein. Als „Investmentgrade“ bezeichnet man eine Benotung mit „BBB“ bzw. „Baa“ oder besser im Rahmen der Kreditwürdigkeits-Prüfung durch eine Rating-Agentur.

Für den Erwerb von Geldmarktinstrumenten, die von einer regionalen oder lokalen Gebietskörperschaft eines Mitgliedstaates der Europäischen Union oder von einer internationalen öffentlich-rechtlichen Einrichtung im Sinne des Absatz 1 Nr. 3 begeben werden, aber weder von diesem Mitgliedstaat oder, wenn dieser ein Bundesstaat ist, einem Gliedstaat dieses Bundesstaates garantiert werden, und für den Erwerb von Geldmarktinstrumenten nach Absatz 1 Nr. 4 und 6 gilt Art. 5 Abs. 2 der Richtlinie 2007/16/EG; für den Erwerb aller anderen Geldmarktinstrumente nach Absatz 1 Nr. 3 außer Geldmarktinstrumenten, die von der Europäischen Zentralbank oder der Zentralbank eines Mitgliedstaates der Europäischen Union begeben oder garantiert wurden, gilt Art. 5 Abs. 4 der Richtlinie 2007/16/EG. Für den Erwerb von Geldmarktinstrumenten nach Absatz 1 Nr. 5 gelten Art. 5 Abs. 3 und, wenn es sich um Geldmarktinstrumente handelt, die von einem Kreditinstitut, das Aufsichtsbestimmungen, die nach Auffassung der Bundesanstalt denjenigen des Europäischen Gemeinschaftsrechts gleichwertig sind, unterliegt und diese einhält, begeben oder garantiert werden, Artikel 6 der Richtlinie 2007/16/EG.

Anlagegrenzen für Wertpapiere und Geldmarktinstrumente

Die Gesellschaft darf in Wertpapiere und Geldmarktinstrumente desselben Ausstellers (Schuldners) bis zu 10 % des Sondervermögens anlegen. Dabei darf der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Aussteller (Schuldner) 40 % des Sondervermögens nicht übersteigen. Darüber hinaus dürfen lediglich 5 % des Sondervermögens in Wertpapiere und Geldmarktinstrumente desselben Ausstellers angelegt werden.

In Schuldverschreibungen, Schuldscheindarlehen und Geldmarktinstrumenten besonderer öffentlicher Aussteller im Sinne des § 60 Abs. 2 Satz 1 InvG darf die Gesellschaft jeweils bis zu 35 % des Wertes des Sondervermögens anlegen.

In gedeckte Schuldverschreibungen darf die Gesellschaft jeweils bis zu 25 % des Wertes des Sondervermögens anlegen. Sofern in diese Schuldverschreibungen mehr als 5 % des Wertes des Sondervermögens angelegt werden, darf der Gesamtwert dieser Schuldverschreibungen 49 % des Wertes des Sondervermögens nicht übersteigen.

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

- von ein und derselben Einrichtung begebenen Wertpapieren oder Geldmarktinstrumenten,
- Einlagen bei dieser Einrichtung,
- Anrechnungsbeträgen für das Kontrahentenrisiko der mit dieser Einrichtung eingegangenen Geschäfte in Derivaten, die nicht zum Handel an einer Börse zugelassen

oder in einem anderen organisierten Markt einbezogen sind. Bei besonderen öffentlichen Ausstellern im Sinne des § 60 Abs. 2 Satz 1 InvG darf eine Kombination der in Satz 1 genannten Vermögensgegenstände 35 % des Wertes des Sondervermögens nicht übersteigen.

Die jeweiligen Einzelobergrenzen bleiben unberührt.

Das Sondervermögen setzt sich zu mindestens 51 % aus deutschen Aktien zusammen.

Die in Pension genommenen Wertpapiere werden auf die Anlagegrenzen des § 60 Abs. 1 und 2 InvG angerechnet.

Die Anrechnungsbeträge von Wertpapieren und Geldmarktinstrumenten eines Emittenten auf die vorstehend genannten Grenzen können durch den Einsatz von marktgegenläufigen Derivaten, welche Wertpapiere oder Geldmarktinstrumente desselben Emittenten zum Basiswert haben, reduziert werden. Das bedeutet, dass für Rechnung des Sondervermögens auch über die vorgenannten Grenzen hinaus Wertpapiere oder Geldmarktinstrumente eines Ausstellers erworben werden dürfen, wenn das dadurch gesteigerte Ausstellerrisiko durch Absicherungsgeschäfte wieder gesenkt wird.

Bis zu 10 % des Wertes des Sondervermögens darf die Gesellschaft insgesamt anlegen in

- Wertpapieren, die nicht zum Handel an einer Börse zugelassen oder an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind, im Übrigen jedoch die Kriterien des § 52 Abs. 1 Nr. 1 InvG erfüllen,
- Geldmarktinstrumenten von Ausstellern, die nicht den Anforderungen des § 48 genügen, sofern die Geldmarktinstrumente die Voraussetzungen des § 52 Abs. 1 Nr. 2 InvG erfüllen
- Aktien aus Neuemissionen, deren geplante Zulassung noch nicht erfolgt ist,
- Schuldscheindarlehen, die nach dem Erwerb für das Sondervermögen mindestens zweimal abgetreten werden können und gewährt wurden:
 - a) dem Bund, einem Sondervermögen des Bundes, einem Land, den Europäischen Gemeinschaften oder einem Staat, der Mitglied der Organisation für wirtschaftliche Zusammenarbeit und Entwicklung ist,
 - b) einer anderen inländischen Gebietskörperschaft oder einer Regionalregierung oder örtlichen Gebietskörperschaft eines anderen Mitgliedstaats der Europäischen Union oder eines anderen Vertragsstaats des Abkommens über den Europäischen Wirtschaftsraum, für die nach Art. 44 der Richtlinie 2000/12/EG des Europäischen Parlaments und des Rates vom 20. März 2000 über die Aufnahme und Ausübung der Tätigkeit der Kreditinstitute die Gewichtung Null bekannt gegeben worden ist,
 - c) sonstigen Körperschaften oder Anstalten des öffentlichen Rechts mit Sitz im Inland oder in einem anderen Mitgliedstaat der Europäischen Union oder einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum,
 - d) Unternehmen, die Wertpapiere ausgegeben haben, die an einem organisierten Markt im Sinne § 2 Abs. 5 des Wertpapierhandelsgesetzes zum Handel zugelassen oder die an einem anderen organisierten Markt, der die wesentlichen Anforderungen an geregelte Märkte im Sinne der in § 52 Abs. 1 Nr. 4 d) InvG genannten Richtlinien erfüllt, sind, oder
 - e) anderen Schuldnern, sofern eine der in Buchstabe a bis c bezeichneten Stellen die Gewährleistung für die Verzinsung und Rückzahlung übernommen hat.

Bankguthaben

Bis zu 49 % des Wertes des Sondervermögens dürfen in Bankguthaben angelegt werden, die eine Laufzeit von höchstens zwölf Monaten haben. Diese Guthaben sind auf Sperrkonten bei einem Kreditinstitut mit Sitz in einem Mitgliedstaat der Europäischen Union oder des Abkommens über den Europäischen Wirtschaftsraum zu unterhalten. Nach Maßgabe der Allgemeinen Vertragsbedingungen können sie auch bei einem Kreditinstitut mit Sitz in einem Drittstaat unterhalten werden.

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

Beträge, die die Gesellschaft als Pensionsnehmer gezahlt hat, sind auf die für Bankguthaben geltende Grenze anzurechnen.

Investmentanteile

Die Gesellschaft darf bis zu 10 % des Wertes des Sondervermögens in Anteilen an anderen Sondervermögen investieren. Diese anderen Sondervermögen dürfen nach ihren Vertragsbedingungen höchstens bis zu 10 % in Anteile an anderen Sondervermögen investieren. Es können Anteile an inländischen richtlinienkonformen und nicht-richtlinienkonformen Sondervermögen, Anteile an Investmentaktiengesellschaften, sowie richtlinienkonforme EG-Investmentanteile und andere ausländische Investmentanteile erworben werden. Für die Anteile muss eine jederzeitige Rückgabemöglichkeit bestehen.

Die Gesellschaft darf für Rechnung des Sondervermögens nicht mehr als 25 % der ausgegebenen Anteile eines anderen Investmentvermögens erwerben.

Die in Pension genommenen Investmentanteile sind auf diese Anlagegrenzen anzurechnen.

Derivate

Die Gesellschaft darf ausschließlich die folgenden Grundformen von Derivaten oder Kombinationen aus diesen Derivaten oder Kombinationen aus anderen Vermögensgegenständen, die für das Sondervermögen erworben werden dürfen, mit diesen Derivaten im Sondervermögen einsetzen:

- a) Terminkontrakte auf Wertpapiere, Geldmarktinstrumente, Finanzindices im Sinne des Art. 9 Abs. 1 der Richtlinie 2007/16/EG, Zinssätze, Wechselkurse oder Währungen,
- b) Optionen oder Optionsscheine auf Wertpapiere, Geldmarktinstrumente, Finanzindices im Sinne des Art. 9 Abs. 1 der Richtlinie 2007/16/EG, Zinssätze, Wechselkurse oder Währungen und auf Terminkontrakte nach Buchstabe a), wenn
 - eine Ausübung entweder während der gesamten Laufzeit oder zum Ende der Laufzeit möglich ist, und
 - der Optionswert ein Bruchteil oder ein Vielfaches der Differenz zwischen Basispreis und Marktpreis des Basiswerts ist und null wird, wenn die Differenz das andere Vorzeichen hat;
- c) Zinsswaps, Währungsswaps oder Zins-Währungsswaps,
- d) Optionen auf Swaps nach Buchstabe c), sofern sie die unter Buchstabe b) beschriebenen Eigenschaften aufweisen (Swaptions),
- e) Credit Default Swaps, sofern sie ausschließlich und nachvollziehbar der Absicherung des Kreditrisikos von genau zuordenbaren Vermögensgegenständen des Sondervermögens dienen.

Die vorstehenden Finanzinstrumente können selbstständiger Vermögensgegenstand sein, aber auch Bestandteil von Vermögensgegenständen.

Die Gesellschaft darf für das Sondervermögen Derivatgeschäfte zum Zwecke der Absicherung, der effizienten Portfoliosteuerung und der Erzielung von Zusatzerträgen, d.h. auch zu spekulativen Zwecken tätigen. Letzteres kann das Verlustrisiko des Sondervermögens zumindest zeitweise erhöhen.

Durch den Einsatz von Derivaten darf das Marktrisikopotenzial des Sondervermögens nicht erhöht werden. Unter dem Marktrisiko versteht man das Risiko, das sich aus der ungünstigen Entwicklung von Marktpreisen für das Sondervermögen ergibt. Bei der Ermittlung des Marktrisikopotenzials für den Einsatz der Derivate wendet die Gesellschaft den einfachen Ansatz im Sinne der Derivate-Verordnung an.

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 Art. 9 Abs. 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 bestimmten Preis zu kaufen bzw. zu verkaufen.

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 Art. 9 Abs. 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 ein Bruchteil oder ein Vielfaches der Differenz zwischen Basispreis und Marktpreis des Basiswerts darstellen und null werden, wenn die Differenz das andere Vorzeichen hat.

Swaps

Die Gesellschaft darf für Rechnung des Sondervermögens im Rahmen der Anlagegrundsätze Zinsswaps, Währungsswaps und Zins-Währungsswaps abschließen. Swaps sind Tauschverträge, bei denen die dem Geschäft zugrunde liegenden Zahlungsströme oder Risiken zwischen den Vertragspartnern ausgetauscht werden.

Swaptions

Swaptions sind Optionen auf Swaps. Für Rechnung dieses Sondervermögens dürfen nur solche Swaptions erworben werden, die sich aus den oben beschriebenen Optionen und Swaps zusammensetzen. 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.

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 erwerben, die zur Absicherung einzelner Kreditrisiken im Sondervermögen eingesetzt werden.

Im Übrigen gelten die Ausführungen zu Swaps entsprechend.

In Wertpapieren verbriefte Finanzinstrumente

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

OTC-Derivatgeschäfte

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

Derivatgeschäfte, 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 % des Wertes des Sondervermögens beschränkt. Ist der Vertragspartner ein Kreditinstitut mit Sitz in der Europäischen Union, dem Europäischen Wirtschaftsraum oder einem Drittstaat mit vergleichbarem Aufsichtsniveau, so darf das Kontrahentenrisiko bis zu 10 % des Wertes des Sondervermögens betragen. Außerbörslich gehandelte Derivatgeschäfte, die mit einer zentralen Clearingstelle einer Börse oder eines anderen organisierten Marktes als Vertragspartner abgeschlossen werden, werden auf die Kontrahentengrenzen nicht angerechnet, wenn die Derivate einer täglichen Bewertung zu Marktkursen mit täglichem Margin-Ausgleich unterliegen.

Darlehensgeschäfte

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

Der Darlehensnehmer ist außerdem verpflichtet, die Zinsen aus darlehensweise erhaltenen Wertpapieren bei Fälligkeit an die Depotbank für Rechnung des Sondervermögens zu zahlen. Werden Wertpapiere befristet verliehen, so ist dies auf 15 % des Wertes des Sondervermögens beschränkt. Alle an einen Darlehensnehmer übertragenen Wertpapiere dürfen 10 % des Wertes des Sondervermögens nicht übersteigen.

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

Pensionsgeschäfte

Die Gesellschaft darf für Rechnung des Sondervermögens Pensionsgeschäfte mit Kreditinstituten und Finanzdienstleistungsinstituten mit einer Höchstlaufzeit von zwölf Monaten abschließen. Pensionsgeschäfte sind nur in Form sogenannter echter Pensionsgeschäfte zulässig. Dabei übernimmt der Pensionsnehmer die Verpflichtung, die Vermögensgegenstände zu einem bestimmten oder vom Pensionsgeber zu bestimmenden Zeitpunkt zurück zu übertragen.

Kreditaufnahme

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

8. Bewertung

Allgemeine Regeln für die Vermögensbewertung

An einer Börse zugelassene / in organisiertem Markt gehandelte Vermögensgegenstände

Vermögensgegenstände, die zum Handel an Börsen zugelassen sind oder in einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind sowie Bezugsrechte für das Sondervermögen werden zum jeweiligen Kurswert bewertet, sofern nachfolgend unter „Besondere Bewertungsregeln“ nicht anders angegeben.

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

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

Besondere Bewertungsregeln für einzelne Vermögensgegenstände

Nichtnotierte Schuldverschreibungen und Schuldscheindarlehen

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

Geldmarktinstrumente

Bei den im Sondervermögen befindlichen Geldmarktinstrumenten werden Zinsen und zinsähnliche Erträge sowie Aufwendungen (z.B. Verwaltungsvergütung, Depotbankvergütung, Prüfungskosten, Kosten der Veröffentlichung etc.) bis einschließlich des Tages vor dem Valutatag berücksichtigt.

Derivate

Optionsrechte und Terminkontrakte

Die zu einem Sondervermögen gehörenden Optionsrechte und die Verbindlichkeiten aus einem Dritten eingeräumten Optionsrechten, die zum Handel an einer Börse zugelassen oder in einen anderen organisierten Markt einbezogen sind, werden zu den jeweils zuletzt festgestellten Kursen bewertet.

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

Bankguthaben, Festgelder, Investmentanteile, Pensionsgeschäfte und Darlehen

Bankguthaben werden grundsätzlich zum Nennwert angesetzt.

Festgelder werden zum Renditekurs bewertet, sofern das Festgeld jederzeit kündbar ist und die Rückzahlung bei der Kündigung zum Renditekurs erfolgt.

Investmentanteile werden grundsätzlich zum Rücknahmepreis angesetzt. Börsengehandelte Investmentvermögen können auch zum letzten bekannten Tageskurs bewertet werden.

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

Werden Wertpapiere für Rechnung des Sondervermögens in Pension gegeben, so sind diese weiterhin bei der Bewertung zu berücksichtigen. Daneben ist der im Rahmen des Pensionsgeschäftes für Rechnung des Sondervermögens empfangene Betrag im Rahmen der liquiden Mittel (Bankguthaben) auszuweisen.

Werden für Rechnung des Sondervermögens Wertpapiere in Pension genommen, so sind diese bei der Bewertung nicht zu berücksichtigen. Aufgrund der vom Sondervermögen geleisteten Zahlung ist bei der Bewertung eine Forderung an den Pensionsgeber in Höhe der abgezinsten Rückzahlungsansprüche zu berücksichtigen.

Auf ausländische Währung lautende Vermögensgegenstände

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

9. Wertentwicklung

Wertentwicklung im Überblick (in %)

Vergleichsindex: MSCI Germany -gdr- (EUR)
Stand: 30.09.2009

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

10. Risikohinweise

Allgemeines

Die Vermögensgegenstände, in die die Gesellschaft für Rechnung des Sondervermögens investiert, enthalten neben den Chancen auf Wertsteigerung auch Risiken. So können Wertverluste auftreten, indem der Marktwert der Vermögensgegenstände gegenüber dem Einstandspreis fällt. Veräußert der Anleger Anteile des Sondervermögens zu einem Zeitpunkt, in dem die Kurse der in dem Sondervermögen befindlichen Vermögensgegenstände gegenüber dem Zeitpunkt seines Anteilerwerbs gefallen sind, so erhält er das von ihm in das Sondervermögen investierte Geld nicht vollständig zurück. Obwohl jedes Sondervermögen stetige Wertzuwächse anstrebt, können diese nicht garantiert werden. Das Risiko des Anlegers ist jedoch auf die angelegte Summe beschränkt. Eine Nachschusspflicht über das vom Anleger investierte Geld hinaus besteht nicht.

Die Reihenfolge der in diesem Abschnitt aufgeführten Risiken stellt keine Gewichtung dar. Die aufgeführten Risiken können unterschiedliche Auswirkungen auf das Sondervermögen haben.

Mögliches Anlagespektrum

Unter Beachtung der durch das Investmentgesetz und die Vertragsbedingungen vorgegebenen Anlagegrundsätze und -grenzen, die für das Sondervermögen einen sehr weiten Rahmen vorsehen, kann die tatsächliche Anlagepolitik auch dazu führen, dass schwerpunktmäßig Vermögensgegenstände z.B. nur weniger Branchen, Märkte oder Regionen/Länder erworben werden. Diese Konzentration auf wenige spezielle Anlagesektoren kann mit besonderen Chancen verbunden sein, denen aber auch entsprechende Risiken (z.B. Marktenge, hohe Schwankungsbreite innerhalb bestimmter Konjunkturzyklen) gegenüberstehen.

Über den Inhalt der Anlagepolitik informiert der Jahresbericht nachträglich für das abgelaufene Berichtsjahr.

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

- **Entwicklung auf dem deutschen Aktienmarkt.**
- **Unternehmensspezifische Entwicklungen.**
- **Das Sondervermögen kann seine Anlagen zeitweilig mehr oder weniger stark auf bestimmte Sektoren, Länder oder Marktsegmente konzentrieren. Auch daraus können sich Chancen und Risiken ergeben.**

Allgemeine Risiken

Marktrisiko

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.

Länder- oder Transferrisiko

Vom Länderrisiko spricht man, wenn ein ausländischer Schuldner trotz Zahlungsfähigkeit aufgrund fehlender Transferfähigkeit oder -bereitschaft seines Sitzlandes Leistungen nicht fristgerecht, oder überhaupt nicht erbringen kann. So können z.B. Zahlungen, auf die das Sondervermögen Anspruch hat, ausbleiben, oder in einer Währung erfolgen, die aufgrund von Devisenbeschränkungen nicht mehr konvertierbar ist.

Liquiditätsrisiko

Für das Sondervermögen dürfen auch Vermögensgegenstände erworben werden, die nicht zum amtlichen Markt an einer Börse zugelassen oder in einen organisierten Markt einbezogen sind. Der Erwerb derartiger Vermögensgegenstände ist mit der Gefahr verbunden, dass es insbesondere zu Problemen bei der Weiterveräußerung der Vermögensgegenstände an Dritte kommen kann.

Adressenausfallrisiko

Neben allgemeinen Marktrisiken besteht beim Erwerb von Wertpapieren ein ausstellerbezogenes Risiko. Auch bei sorgfältigster Auswahl der Aussteller von Wertpapieren ist es nicht zu vermeiden, dass ungünstige Entwicklungen zu einem Vermögensverfall einzelner Aussteller führen. Dadurch können Verluste für das Sondervermögen entstehen, indem in Wertpapiere dieser Aussteller investierte Gelder nicht oder nur zum Teil zurückgezahlt werden.

Daneben beinhaltet das Adressenausfallrisiko (oder Kontrahenten-/Ausstellerrisiko) auch das Risiko der Partei insbesondere eines gegenseitigen Vertrages, mit der eigenen Forderung teilweise oder vollständig auszufallen. Dies gilt für alle Verträge, die für Rechnung eines Sondervermögens geschlossen werden.

Abwicklungsrisiko

Insbesondere beim Erwerb nicht notierter Wertpapiere oder bei der Abwicklung über eine Transferstelle besteht das Risiko, dass die Abwicklung nicht erwartungsgemäß durchgeführt wird, da eine Gegenpartei nicht rechtzeitig oder vereinbarungsgemäß zahlt oder liefert.

Währungsrisiko

Sofern Vermögenswerte eines Sondervermögens in anderen Währungen als der jeweiligen Fondswährung angelegt sind, erhält das Sondervermögen die Erträge, Rückzahlungen und Erlöse aus solchen Anlagen in der jeweiligen Währung. Fällt der Wert dieser Währung gegenüber der Fondswährung, so reduziert sich der Wert des Sondervermögens.

Verwahrrisiko

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 resultieren kann.

Konzentrationsrisiko

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

Inflationsrisiko

Die Inflation beinhaltet ein Abwertungsrisiko für alle Vermögensgegenstände.

Rechtliches und steuerliches Risiko

Die rechtliche und steuerliche Behandlung von Sondervermögen kann sich in unabsehbarer und nicht beeinflussbarer Weise ändern. Eine Änderung fehlerhaft festgestellter Besteuerungsgrundlagen des Sondervermögens für vorangegangene Geschäftsjahre (z.B. aufgrund von steuerlichen Außenprüfungen) kann für den Fall einer für den Anleger steuerlich grundsätzlich nachteiligen Korrektur zur Folge haben, dass der Anleger die Steuerlast aus der Korrektur für vorangegangene Geschäftsjahre zu tragen hat, obwohl er unter Umständen zu diesem Zeitpunkt nicht in dem 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 zugute kommt.

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

Änderung der Anlagepolitik

Durch eine Änderung der Anlagepolitik innerhalb des für das richtlinienkonforme Sondervermögen zulässigen Anlagespektrums kann sich das mit dem Sondervermögen verbundene Risiko inhaltlich verändern.

Änderung der Vertragsbedingungen; Auflösung oder Verschmelzung

Die Gesellschaft behält sich in den Vertragsbedingungen für das Sondervermögen das Recht vor, die Vertragsbedingungen zu ändern (siehe hierzu auch in diesem Abschnitt B „Grundlagen“). Ferner ist es ihr gemäß den Vertragsbedingungen möglich, das Sondervermögen ganz aufzulösen, oder es mit einem anderen, ebenfalls von ihr verwalteten Sondervermögen zu verschmelzen. Für den Anleger besteht daher das Risiko, dass er die von ihm geplante Haltedauer nicht realisieren kann.

Risiko der Rücknahmeaussetzung

Die Anleger können grundsätzlich von der Gesellschaft die bewertungstägliche Rücknahme ihrer Anteile verlangen. Die Gesellschaft kann die Rücknahme der Anteile jedoch bei Vorliegen außergewöhnlicher Umstände zeitweilig aussetzen, und die Anteile erst später zu dem dann gültigen Preis zurücknehmen (siehe hierzu im Einzelnen unten unter Aussetzung der Rücknahme). Dieser Preis kann niedriger liegen, als derjenige vor Aussetzung der Rücknahme.

Schlüsselpersonenrisiko

Sondervermögen, deren Anlageergebnis in einem bestimmten Zeitraum sehr positiv ausfällt, haben diesen Erfolg auch der Eignung der handelnden Personen und damit den richtigen Entscheidungen ihres Managements zu verdanken. Die personelle Zusammensetzung des Fondsmanagements kann sich jedoch verändern. Neue Entscheidungsträger können dann möglicherweise weniger erfolgreich agieren.

Erhöhte Volatilität

Das Auftreten von Volatilitäten des Sondervermögens, d.h. besonders hohen Schwankungen des Anteilspreises in kurzer Zeit, hängt zu einem nicht unerheblichen Teil von nicht im Vorhinein abschätzbaren allgemeinen Marktgegebenheiten ab. Allerdings wird das Risiko von erheblichen Volatilitäten dadurch verstärkt, wenn bei den Anlageinstrumenten Schwerpunkte gebildet werden.

Das Sondervermögen weist auf Grund seiner Zusammensetzung und seiner Anlagepolitik ein nicht auszuschließendes Risiko erhöhter Volatilität auf, d.h. in kurzen Zeiträumen nach oben oder unten stark schwankender Anteilpreise.

Risiken im Zusammenhang mit Anlageobjekten

Risiken beim Erwerb von Aktien

Teil der Anlagestrategie des Sondervermögens ist der Erwerb von Aktien. Mit dem Erwerb von Aktien können besondere Marktrisiken und Unternehmensrisiken verbunden sein. Der Wert von Aktien spiegelt nicht immer den tatsächlichen Vermögenswert des zugrunde liegenden Unternehmens wider. Es kann daher zu großen und schnellen Schwankungen dieser Werte kommen, wenn sich Marktgegebenheiten oder Einschätzungen von Marktteilnehmern hinsichtlich des Wertes dieser Anlagen ändern. Hinzu kommt, dass die Rechte aus Aktien stets nachrangig gegenüber den Ansprüchen sämtlicher übrigen Gläubigern des Emittenten befriedigt werden. Daher unterliegen Aktien im Allgemeinen größeren Wertschwankungen als z.B. festverzinsliche Wertpapiere.

Insbesondere unterliegen Aktien vorwiegend kleinerer, weniger ausgereifter Unternehmen in der Regel höheren Schwankungen als der Markt allgemein. Die Gründe hierfür liegen darin, dass die Wertpapiere generell in kleineren Mengen gehandelt werden und dass diese Unternehmen größeren Geschäftsrisiken ausgesetzt sind.

Angesichts der Gefahr größerer und häufigerer Schwankungen von Aktienwerten kann es bei schwerpunktmäßig im Sondervermögen enthaltenen Aktien zu entsprechend großen und häufigen Veränderungen des Wertes des Sondervermögens kommen.

Risiken beim Erwerb von festverzinslichen Wertpapieren (Zinsänderungsrisiko)

Mit der Investition in verzinsliche Wertpapiere ist die Möglichkeit verbunden, dass sich das Marktzinsniveau, das im Zeitpunkt der Begebung eines Wertpapiers besteht, ändern kann. 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 Laufzeit der festverzinslichen Wertpapiere unterschiedlich aus. Festverzinsliche Wertpapiere mit kürzeren Laufzeiten haben geringere Kursrisiken als festverzinsliche Wertpapiere mit längeren Laufzeiten. Festverzinsliche Wertpapiere mit kürzeren Laufzeiten haben demgegenüber in der Regel geringere Renditen als festverzinsliche Wertpapiere mit längeren Laufzeiten.

Geldmarktinstrumente besitzen aufgrund ihrer kurzen Laufzeit von maximal 397 Tagen tendenziell geringere Kursrisiken.

Aufgrund der Anlagemöglichkeit des Sondervermögens in Anlagen von Emittenten mit Sitz in Wachstumsmärkten ist zu berücksichtigen, dass diese Anlagen im allgemeinen spekulativer sind und größeren Risiken ausgesetzt sind als Anlagen in verzinslichen Wertpapieren aus entwickelten Ländern.

Risiken im Zusammenhang mit Derivatgeschäften

Treten die bei der Verwendung von Derivaten erwarteten Marktentwicklungen nicht ein, kann dies einen Verlust zur Folge haben, der den in das Derivat investierten Betrag übersteigt.

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

- Kursänderungen des Basiswertes können den Wert eines Optionsrechts oder Terminkontraktes bis hin zur Wertlosigkeit vermindern. Durch Wertänderungen des einem Swap zugrunde liegenden Vermögenswertes kann das Sondervermögen ebenfalls Verluste erleiden.
- Der gegebenenfalls erforderliche Abschluss eines Gegengeschäfts (Glattstellung) ist mit Kosten verbunden.
- Durch die Hebelwirkung von Optionen kann der Wert des Sondervermögens stärker beeinflusst werden, als dies beim unmittelbaren Erwerb der Basiswerte der Fall ist.
- 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. Das Sondervermögen erleidet dann einen Verlust in Höhe der Preisdifferenz minus der eingenommenen Optionsprämie.
- Auch bei Terminkontrakten besteht das Risiko, dass das Sondervermögen infolge einer unerwarteten Entwicklung des Marktpreises bei Fälligkeit Verluste erleidet.

Risiken im Zusammenhang mit dem Erwerb von Investmentfondsanteilen

Die Risiken der Investmentanteile, die für das Sondervermögen erworben werden, stehen in engem Zusammenhang mit den Risiken der in diesen Sondervermögen enthaltenen Vermögensgegenstände bzw. der von diesen 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 Sondervermögens reduziert werden.

Da die Manager der einzelnen Zielfonds voneinander unabhängig handeln, kann es aber auch vorkommen, dass mehrere Zielfonds gleiche, oder einander entgegen gesetzte Anlagestrategien verfolgen. Hierdurch können bestehende Risiken kumulieren, und eventuelle Chancen können sich gegeneinander aufheben.

Es ist der Gesellschaft im Regelfall nicht möglich, das Management der Zielfonds zu kontrollieren. Deren Anlageentscheidungen müssen nicht zwingend mit den Annahmen oder Erwartungen der Gesellschaft übereinstimmen.

Der Gesellschaft wird die aktuelle Zusammensetzung der Zielfonds oftmals nicht zeitnah bekannt sein. Entspricht die Zusammensetzung nicht ihren Annahmen oder Erwartungen, so kann sie ggf. erst deutlich verzögert reagieren, indem sie Zielfondsanteile zurückgibt.

Besondere Länderrisiken

Aufgrund des sehr weiten Anlagerahmens ist es möglich, für das Sondervermögen Wertpapiere von Emittenten aus sich noch in der Entwicklung befindlichen Märkten zu erwerben. Werden solche Wertpapiere aufgrund der tatsächlichen Anlagepolitik schwerpunktmäßig erworben, können damit besondere Länderrisiken einhergehen, die in der Regel bei Anlagen in Wertpapiere von Emittenten in weiter entwickelten Ländern nicht auftreten.

Diese besonderen Risiken können u.a. aus einem geringeren Schutzniveau der Anleger in diesen Ländern, ungünstigen politischen und gesellschaftlichen Umständen wie z.B. politische Einflussnahmen auf den Wirtschaftssektor, illiquideren Märkten und damit verbundener erhöhter Volatilität resultieren.

Besondere Branchenrisiken

Schwerpunktmäßige Anlagen in Wertpapiere einer Branche können ebenfalls dazu führen, dass sich die besonderen Risiken einer Branche verstärkt im Wert des Sondervermögens widerspiegeln.

Insbesondere bei Anlagen in Branchen, die stark von Entwicklung und Forschung abhängig (z.B. Biotechnologiebranche, Pharmabranche, Chemiebranche etc.) oder vergleichsweise neu sind, kann es bei Entwicklungen mit branchenweiten Auswirkungen zu vorschnellen Reaktionen der Anleger mit der Folge erheblicher Kursschwankungen kommen. Der Erfolg dieser Branchen basiert häufig auf Spekulationen und Erwartungen im Hinblick auf zukünftige Produkte. Erfüllen diese Produkte allerdings nicht die in sie gesetzten Erwartungen oder treten sonstige Rückschläge auf, können abrupte Wertverluste in der gesamten Branche auftreten.

Allerdings kann es auch in anderen Branchen Abhängigkeiten geben, die dazu führen, dass bei ungünstigen Entwicklungen wie z.B. bei Lieferengpässen, Rohstoffknappheit, Verschärfung von gesetzlichen Vorschriften usw. die gesamte Branche einer erheblichen Wertschwankung unterliegt.

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

11. Profil des typischen Anlegers

Das Sondervermögen ist für Anleger konzipiert, die in der Lage sind, die Risiken und den Wert der Anlage abzuschätzen. Der Anleger muss bereit und in der Lage sein, erhebliche Wertschwankungen der Anteile und gegebenenfalls einen erheblichen Kapitalverlust hinzunehmen. Der Anlagehorizont sollte langfristig ausgerichtet sein und bei mindestens 10 Jahren liegen.

12. Anteile

Die Rechte der Anleger werden bei Errichtung des Sondervermögens ausschließlich in Globalurkunden verbrieft. Diese Globalurkunden werden bei einer Wertpapier-Sammelbank verwahrt. Ein Anspruch des Anlegers auf Auslieferung einzelner Anteilsscheine besteht nicht. Der Erwerb von Anteilen ist nur bei Depotverwahrung möglich. Die Anteile lauten auf den Inhaber und verbiefen die Ansprüche der Inhaber gegenüber der Gesellschaft.

13. Ausgabe und Rücknahme von Anteilen

Ausgabe von Anteilen

Die Anzahl der ausgegebenen Anteile ist grundsätzlich nicht beschränkt. Die Anteile können bei der Depotbank erworben werden. Sie werden von der Depotbank zum Ausgabepreis ausgegeben, der dem Inventarwert pro Anteil zuzüglich eines Ausgabeaufschlags entspricht. Die Gesellschaft behält sich vor, die Ausgabe von Anteilen vorübergehend oder vollständig einzustellen.

Mit Blick auf die Ausgabe von Anteilen besteht bei der Depotbank ein täglicher Orderannahmeschluss. Liegt der Depotbank bis zum Orderannahmeschluss ein Kaufauftrag vor, so wird dieser mit dem diesem Orderannahmeschluss entsprechenden Ausgabepreis abgerechnet. Geht ein Kaufauftrag erst nach dem Orderannahmeschluss zu, so verschiebt sich die Ausgabe und Abrechnung auf den nächsten Anteilpreis. Der Orderannahmeschluss kann bei der Depotbank erfragt werden.

Rücknahme von Anteilen

Die Anleger können grundsätzlich bewertungstäglich die Rücknahme von Anteilen verlangen. Rücknahmeaufträge sind bei der Depotbank oder der Gesellschaft selbst zu stellen. Die Gesellschaft ist verpflichtet, die Anteile zum jeweils geltenden Rücknahmepreis, der dem Anteilwert entspricht, zurückzunehmen.

Mit Blick auf die Rückgabe von Anteilen besteht bei der Depotbank ein täglicher Orderannahmeschluss. Liegt der Depotbank bis zum Orderannahmeschluss ein Verkaufsauftrag vor, so wird dieser mit dem diesem Orderannahmeschluss entsprechenden Rücknahmepreis abgerechnet. Geht ein Verkaufsauftrag erst nach dem Orderannahmeschluss zu, so verschiebt sich die Rücknahme und Abrechnung auf den nächsten Anteilpreis. Der Orderannahmeschluss kann bei der Depotbank erfragt werden.

Abrechnung bei Anteilausgabe und -rücknahme

Die Abrechnung erfolgt spätestens an dem auf den Eingang des Kauf- oder Verkaufsauftrags folgenden Wertermittlungstag.

Aussetzung der Anteilrücknahme

Die Gesellschaft kann die Rücknahme der Anteile zeitweilig aussetzen, sofern außergewöhnliche Umstände vorliegen, die eine Aussetzung unter Berücksichtigung der Interes-

sen der Anleger erforderlich erscheinen lassen. Außergewöhnliche Umstände liegen zum Beispiel vor, wenn eine Börse, an der ein wesentlicher Teil der Wertpapiere des Sondervermögens gehandelt wird, außerplanmäßig geschlossen ist, oder wenn die Vermögensgegenstände des Sondervermögens nicht bewertet werden können.

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

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

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

Börsen und Märkte

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

- Börse Hamburg (Segment „Fondsbörse Deutschland“).

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

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

14. Ausgabe- und Rücknahmepreise und Kosten

Ausgabe- und Rücknahmepreis

Zur Errechnung des Ausgabepreises und des Rücknahmepreises für die Anteile ermittelt die Gesellschaft unter Kontrolle der Depotbank bewertungstäglich den Wert der zum Sondervermögen gehörenden Vermögensgegenstände abzüglich der Verbindlichkeiten (Inventarwert).

Die Division des Inventarwertes durch die Zahl der ausgegebenen Anteilscheine ergibt den „Anteilwert“.

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

Aussetzung der Errechnung des Ausgabe-/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“ näher erläutert.

Ausgabeaufschlag

Bei Festsetzung des Ausgabepreises wird dem Anteilwert ein Ausgabeaufschlag hinzugerechnet. Der Ausgabeaufschlag beträgt 5,00 % des Anteilwertes. Es steht der Gesellschaft frei, einen niedrigeren Ausgabeaufschlag zu berechnen oder von der Erhebung eines Ausgabeaufschlages abzusehen. Dieser Ausgabeaufschlag kann insbesondere bei kurzer Anlagedauer die Performance reduzieren oder sogar ganz aufzehren. Der Ausgabeaufschlag stellt im Wesentlichen eine Vergütung für den Vertrieb der Anteile des Sondervermögens dar. Die Gesellschaft kann den Ausgabeaufschlag zur Abgeltung von Vertriebsleistungen an etwaige vermittelnde Stellen weitergeben.

Rücknahmeabschlag

Ein Rücknahmeabschlag wird nicht erhoben.

Veröffentlichung der Ausgabe- und Rücknahmepreise

Die Ausgabe- und Rücknahmepreise werden regelmäßig in einer hinreichend verbreiteten Tages- oder Wirtschaftszeitung und/oder auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.de> veröffentlicht.

Kosten bei Ausgabe und Rücknahme der Anteile

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

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

15. Verwaltungs- und sonstige Kosten

Vergütungen und Aufwendungserstattungen aus dem Sondervermögen an die Gesellschaft, die Depotbank und Dritte unterliegen nicht der Genehmigungspflicht der Bundesanstalt für Finanzdienstleistungsaufsicht.

Regelungen bis 31. August 2010

Die Verwaltungsvergütung beträgt vierteljährlich bis zu 2,5 ‰, bezogen auf den Durchschnittswert des Sondervermögens, der sich aus den Monatsendwerten des letzten vorangegangenen Quartals ergibt.

Die Depotbank erhält für ihre Tätigkeit eine vierteljährliche Vergütung bis zur Höhe von 0,5 ‰, bezogen auf den Durchschnittswert des Sondervermögens, der sich aus den Monatsendwerten des letzten vorangegangenen Quartals ergibt.

Die Gesellschaft kann sich bei der Umsetzung des Anlagekonzeptes einer Beratungsgesellschaft bedienen. Die Beratungsgebühr kann vierteljährlich bis zu 1,0 ‰, bezogen auf den Durchschnittswert des Sondervermögens, der sich aus den Monatsendwerten des letzten vorangegangenen Quartals ergibt, betragen.

Zusätzlich kann die Gesellschaft der Beratungsgesellschaft eine erfolgsabhängige Vergütung zu Lasten des Fonds bezahlen, wenn die Wertentwicklung der Anteile die Entwicklung des Vergleichsmaßstabes MSCI Germany -gdr- (EUR) übersteigt und die Wertentwicklung positiv war. Die Vergütung beträgt bis zu 15 % dieses relativen Performanceunterschiedes. Zur Ermittlung der Wertentwicklung wird der Anteilwert und der Stand des Vergleichsmaßstabes jeweils am Geschäftsjahresende verglichen, wobei Ausschüttungen und zu Lasten des Sondervermögens geleistete Steuerzahlungen dem Anteilswert rechnerisch wieder zugeschlagen werden (BVI-Methode). Beginn der Berechnung ist der Anteilwert und der Stand des Vergleichsmaßstabes am 1. Oktober 2004. Die Kapitalanlagegesellschaft wird die Zahlung einer erfolgsabhängigen Beratungsgebühr in Betracht ziehen, wenn die Kapitalanlagegesellschaft Anlageempfehlungen des Beraters umgesetzt hat und diese aus Sicht der Gesellschaft zu einer Überperformance gegenüber dem Vergleichsindex geführt haben.

Neben den der Gesellschaft, der Depotbank und der Beratungsgesellschaft zustehenden Vergütungen gehen die folgenden Aufwendungen zu Lasten des Sondervermögens:

- im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehende Kosten;
- bankübliche Depotgebühren, ggf. einschließlich der Kosten für die Verwahrung ausländischer Wertpapiere im Ausland;
- Kosten für den Druck und Versand der für die Anteilinhaber bestimmten Jahres- und Halbjahresberichte;
- Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahmepreise und ggf. der Ausschüttungen und des Auflösungsberichtes;
- Kosten der Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
- im Zusammenhang mit den Kosten der Verwaltung und Verwahrung evtl. entstehende Steuern;
- Kosten für die Prüfung des Sondervermögens durch den Abschlussprüfer der Gesellschaft;
- Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen des Sondervermögens.

Regelungen ab 1. September 2010

Die Gesellschaft erhält für die Verwaltung des Sondervermögens unabhängig von der Anteilklasse eine vierteljährlich zahlbare Vergütung in Höhe von 1,00 % p.a. bezogen auf den an jedem Ermittlungstag ermittelten Inventarwert des Sondervermögens. Es steht der Gesellschaft frei, für eine oder mehrere Anteilklassen eine niedrigere Vergütung zu berechnen oder von der Berechnung einer Vergütung abzusehen.

Die Gesellschaft kann in Höhe von 5 % der Nettoausgleichs-, Nettoschadensersatz- und/oder Nettovergleichszahlungen aus der Teilnahme an in- und ausländischen Wertpapiersammelklagen, Steuererstattungsverfahren oder entsprechenden Verfahren als pauschale Vergütung im Hinblick auf die Kosten, die der Gesellschaft in diesem Zusammenhang entstehen, erhalten.

Die Depotbank erhält für ihre Tätigkeit unabhängig von der Anteilklasse eine vierteljährlich zahlbare Vergütung in Höhe von 0,20 % p.a. bezogen auf den an jedem Ermittlungstag ermittelten Inventarwert des Sondervermögens. Es steht der Depotbank frei, für eine oder

mehrere Anteilklassen eine niedrigere Vergütung in Rechnung zu stellen oder von der Berechnung einer Depotbankvergütung abzusehen.

Die Gesellschaft kann sich bei der Umsetzung des Anlagekonzeptes einer Beratungs- oder Asset Management Gesellschaft bedienen. In diesem Fall beträgt die aus dem Sondervermögen vierteljährlich zahlbare Vergütung der Beratungs- oder Asset Management Gesellschaft unabhängig von der Anteilklasse 0,40 % p.a. bezogen auf den an jedem Ermittlungstag ermittelten Inventarwert des Sondervermögens. Es steht der Beratungs- oder Asset Management Gesellschaft frei, für eine oder mehrere Anteilklassen eine niedrigere Vergütung in Rechnung zu stellen oder von der Berechnung einer Vergütung abzusehen.

Zusätzlich kann die Gesellschaft der Beratungs- oder Asset Management Gesellschaft eine erfolgsabhängige Vergütung zu Lasten des Fonds bezahlen, wenn die Wertentwicklung der Anteile die Entwicklung des Vergleichsmaßstabes MSCI Germany -gdr- (EUR) übersteigt und die Wertentwicklung positiv war. Die Vergütung beträgt bis zu 15 % dieses relativen Performanceunterschiedes. Zur Ermittlung der Wertentwicklung wird der Anteilwert jeder Anteilklasse und der Stand des Vergleichsmaßstabes jeweils am Geschäftsjahresende verglichen, wobei Ausschüttungen und zu Lasten des Sondervermögens geleistete Steuerzahlungen dem Anteilswert rechnerisch wieder zugeschlagen werden (BVI-Methode).

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

- im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehende Kosten;
- bankübliche Depotgebühren, ggf. einschließlich der Kosten für die Verwahrung ausländischer Wertpapiere im Ausland;
- Kosten für den Druck und Versand der für die Anteilinhaber bestimmten Jahres- und Halbjahresberichte und ggf. des Auflösungsberichtes;
- alle im Zusammenhang mit der Erfüllung der Voraussetzungen und Folgepflichten eines Vertriebs der Anteile in anderen Ländern anfallenden Kosten;
- Kosten, die im Zusammenhang mit der Herbeiführung, Aufrechterhaltung und Beendigung von Börsennotierungen der Anteile anfallen;
- Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahmepreise und ggf. der Thesaurierungen bzw. Ausschüttungen und des Auflösungsberichtes;
- Kosten der Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
- Verwaltungsgebühren und Kostenersatz staatlicher Stellen;
- Kosten für Rechts- und Steuerberatung in Hinblick auf das Sondervermögen;
- im Zusammenhang mit den Kosten der Verwaltung und Verwahrung evtl. entstehende Steuern;
- Kosten für die Prüfung des Sondervermögens durch den von der Gesellschaft beauftragten Abschlussprüfer der Gesellschaft;
- Kosten für die Beauftragung von Stimmrechtsbevollmächtigten;
- Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen des Sondervermögens;

- Kosten für Erstellung oder Änderung, Übersetzung, Hinterlegung, Druck und Versand von Verkaufsprospekten in den Ländern, in denen die Anteile vertrieben werden;
- Kosten zur Analyse des Anlageerfolgs durch Dritte;
- Kosten für die Bonitätsbeurteilung des Sondervermögens durch national oder international anerkannte Ratingagenturen;
- Kosten für Werbung, die unmittelbar im Zusammenhang mit dem Anbieten und dem Verkauf von Anteilen anfallen;
- im Zusammenhang mit den an die Gesellschaft, die Depotbank und an die Beratungs- oder Asset Management Gesellschaft zu zahlenden Vergütungen sowie den vorstehend genannten Aufwendungen anfallende Steuern.

Im Jahresbericht werden die zu Lasten des Sondervermögens angefallenen Verwaltungskosten (ohne Transaktionskosten) offen gelegt und als Quote des durchschnittlichen Fondsvolumens ausgewiesen („Total Expense Ratio“ – TER). In der TER finden grundsätzlich sämtliche Kostenpositionen Eingang, die zu Lasten des Sondervermögens entnommen wurden, mit Ausnahme von Transaktionskosten. Transaktionskosten sind solche Kosten, die dem Sondervermögen durch den Erwerb und die Veräußerung von Vermögensgegenständen entstehen.

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

Gesellschaft, Depotbank und Beratungs- oder Asset Management Gesellschaft können nach ihrem freien Ermessen mit einzelnen Anlegern die teilweise Rückzahlung von vereinnahmten Vergütungen an diese Anleger vereinbaren. Dies kommt insbesondere dann in Betracht, wenn institutionelle Anleger direkt Großbeträge nachhaltig investieren.

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

Besonderheiten und Kosten beim Erwerb von Investmentanteilen

Neben der Vergütung zur Verwaltung des Sondervermögens wird eine Verwaltungsvergütung für die im Sondervermögen gehaltenen Anteile berechnet.

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

Soweit ein Zielfonds direkt oder indirekt von der Gesellschaft oder einem anderen Unternehmen verwaltet wird, mit dem die Gesellschaft durch eine wesentliche unmittelbare

oder mittelbare Beteiligung verbunden ist, darf die Gesellschaft oder das andere Unternehmen für den Erwerb oder die Rücknahme der Investmentanteile der Zielfonds keine Ausgabeaufschläge und Rücknahmeabschläge zu Lasten des Sondervermögens berechnen.

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

16. Teilfonds

Das Sondervermögen ist nicht Teilfonds einer Umbrella-Konstruktion.

17. Anteilklassen

Alle ausgegebenen Anteile haben gleiche Rechte. Verschiedene Anteilklassen werden zunächst nicht gebildet.

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

Im Falle der Bildung verschiedener Anteilklassen werden die bestehenden Anteilinhaber des Sondervermögens einer gemeinsamen Anteilklasse zugeordnet.

Zulässig ist die unterschiedliche Ausgestaltung von Anteilen hinsichtlich der Ertragsverwendung (Ausschüttung, Thesaurierung), des Ausgabeaufschlags, der Währung des Anteilwertes, der Verwaltungsvergütung sowie der Mindestanlagesumme. Eine Kombination der Ausgestaltungsmerkmale ist möglich. Die Anteilklassen werden sowohl im Verkaufsprospekt als auch im Jahres- und Halbjahresbericht einzeln aufgezählt. Die Ausgestaltungsmerkmale der jeweiligen Anteilklasse werden im Verkaufsprospekt und im Jahres- und Halbjahresbericht im Einzelnen beschrieben.

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

18. Regeln für die Ermittlung und Verwendung der Erträge

Ertragsausgleichsverfahren

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

Das Ertragsausgleichsverfahren dient dazu, Schwankungen im Verhältnis zwischen Erträgen und sonstigen Vermögensgegenständen auszugleichen, die durch Nettomittelzu-

flüsse oder Nettomittelabflüsse aufgrund von Anteilverkäufen oder -rückgaben verursacht werden. Denn jeder Nettomittelzufluss liquider Mittel würde andernfalls den Anteil der Erträge am Inventarwert 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.

Geschäftsjahr

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

Ertragsverwendung

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

19. Auflösung und Übertragung des Sondervermögens

Die Anleger sind nicht berechtigt, die Auflösung des Sondervermögens zu verlangen. Die Gesellschaft kann jedoch die Verwaltung eines Sondervermögens unter Einhaltung einer Kündigungsfrist von sechs Monaten durch Bekanntmachung im elektronischen Bundesanzeiger und darüber hinaus im Jahresbericht oder Halbjahresbericht kündigen.

Des Weiteren erlischt das Recht der Gesellschaft, das Sondervermögen zu verwalten, wenn das Insolvenzverfahren über das Vermögen der Gesellschaft eröffnet ist oder mit der Rechtskraft des Gerichtsbeschlusses, durch den der Antrag auf die Eröffnung des Insolvenzverfahrens mangels Masse nach § 26 der Insolvenzordnung abgewiesen wird. In diesen Fällen geht das Verfügungsrecht über das Sondervermögen auf die Depotbank über, die das Sondervermögen abwickelt, oder mit Genehmigung der Bundesanstalt für Finanzdienstleistungsaufsicht einer anderen Kapitalanlagegesellschaft die Verwaltung überträgt.

Verfahren bei Auflösung eines Sondervermögens

Die Ausgabe und die Rücknahme von Anteilen wird eingestellt.

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

Die Depotbank ist berechtigt, nicht abgerufene Liquidationserlöse nach einer Frist von 6 Monaten bei dem für die Gesellschaft zuständigen Amtsgericht zu hinterlegen.

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 Sondervermögens wird der Auflösungsbericht im elektronischen Bundesanzeiger bekannt gemacht.

20. Übertragung aller Vermögensgegenstände des Sondervermögens

Alle Vermögensgegenstände des Sondervermögens dürfen zum Geschäftsjahresende (Übertragungstichtag) auf ein anderes Sondervermögen übertragen werden. Mit Zustimmung der Bundesanstalt für Finanzdienstleistungsaufsicht kann ein anderer Übertragungstichtag bestimmt werden. Es können auch zum Geschäftsjahresende oder einem

anderen Übertragungstichtag eines anderen Sondervermögens alle Vermögensgegenstände dieses Sondervermögens auf das Sondervermögen übertragen werden.

Das andere Sondervermögen muss ebenfalls von der Gesellschaft verwaltet werden. Seine Anlagegrundsätze und -grenzen, die Ausgabeaufschläge oder Rücknahmeabschläge sowie die an die Gesellschaft und die Depotbank zu zahlenden Vergütungen dürfen nicht wesentlich von denen des Sondervermögens abweichen.

Die Gesellschaft macht den Beschluss zur Übertragung der Vermögensgegenstände auf der Internet-Seite der Gesellschaft unter <http://www.universal-investment.de> bekannt. Die Übertragung erfolgt drei Monate nach Bekanntmachung, falls nicht mit Zustimmung der Bundesanstalt für Finanzdienstleistungsaufsicht ein früherer Zeitpunkt bestimmt wird.

Verfahren bei der Übertragung von Sondervermögen

Am Übertragungstichtag werden die Werte des übernehmenden und des übertragenden Sondervermögens berechnet, das Umtauschverhältnis wird festgelegt und der gesamte Vorgang wird vom Abschlussprüfer geprüft. Das Umtauschverhältnis ermittelt sich nach dem Verhältnis der Nettoinventarwerte des übernommenen und des aufnehmenden Sondervermögens zum Zeitpunkt der Übernahme. Der Anleger erhält die Anzahl von Anteilen an dem neuen Sondervermögen, die dem Wert seiner Anteile an dem übertragenen Sondervermögen entspricht.

Die Übertragung aller Vermögensgegenstände eines Sondervermögens auf ein anderes findet nur mit Genehmigung der Bundesanstalt für Finanzdienstleistungsaufsicht statt.

21. Kurzanlagen über die für die Anleger bedeutsamen Steuervorschriften (ab dem 1. Januar 2009 geltendes Recht)

Die Aussagen zu den steuerlichen Vorschriften gelten nur für Anleger, die in Deutschland unbeschränkt steuerpflichtig sind. Dem ausländischen Anleger empfehlen wir, sich vor 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.

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

Einkünfte aus Kapitalvermögen unterliegen grundsätzlich einem Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer). Zu den Einkünften aus Kapitalvermögen gehören auch die vom Sondervermögen ausgeschütteten Erträge, die ausschüttungsgleichen Erträge, der Zwischengewinn sowie der Gewinn aus dem An- und Verkauf von Fondsanteilen, wenn diese nach dem 31. Dezember 2008 erworben wurden bzw. werden¹.

Der Steuerabzug hat grundsätzlich Abgeltungswirkung (sog. Abgeltungsteuer), so dass die Einkünfte aus Kapitalvermögen regelmäßig nicht in der Einkommensteuererklärung

¹ Gewinne aus dem Verkauf von vor dem 1. Januar 2009 erworbenen Fondsanteilen sind beim Privatanleger steuerfrei, wenn der Zeitraum zwischen Anschaffung und Veräußerung mehr als ein Jahr beträgt.

anzugeben sind. Bei der Vornahme des Steuerabzugs werden durch die depotführende Stelle grundsätzlich bereits Verlustverrechnungen vorgenommen und ausländische Quellensteuern angerechnet.

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

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

Trotz Steuerabzug und höherem persönlichen Steuersatz können Angaben zu den Einkünften aus Kapitalvermögen erforderlich sein, wenn im Rahmen der Einkommensteuererklärung außergewöhnliche Belastungen oder Sonderausgaben (z.B. Spenden) geltend gemacht werden.

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

Anteile im Privatvermögen (Steuerinländer)

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

Gewinne aus der Veräußerung von Aktien, eigenkapitalähnlichen Genussrechten und Investmentanteilen, Gewinne aus Termingeschäften sowie Erträge aus Stillhalterprämien, die auf der Ebene des Sondervermögens erzielt werden, werden beim Anleger nicht erfasst, solange sie nicht ausgeschüttet werden. Zudem werden die Gewinne aus der Veräußerung der in § 1 Abs. 3 Satz 3 Nr. 1 Buchstaben a) bis f) des Investmentsteuergesetzes (InvStG) genannten Kapitalforderungen beim Anleger nicht erfasst, wenn sie nicht ausgeschüttet werden.

Hierunter fallen folgende Kapitalforderungen:

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

Werden Gewinne aus der Veräußerung der o.g. Wertpapiere/Kapitalforderungen, Gewinne aus Termingeschäften sowie Erträge aus Stillhalterprämien ausgeschüttet, sind sie grundsätzlich steuerpflichtig und unterliegen bei Verwahrung der Anteile im Inland dem

Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer). Ausgeschüttete Gewinne aus der Veräußerung von Wertpapieren und Gewinne aus Termingeschäften sind jedoch steuerfrei, wenn die Wertpapiere auf Ebene des Sondervermögens vor dem 1. Januar 2009 erworben bzw. die Termingeschäfte vor dem 1. Januar 2009 eingegangen wurde.

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

Zinsen und zinsähnliche Erträge sowie ausländische Dividenden

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

Ausgeschüttete oder thesaurierte Zinsen und zinsähnliche Erträge sowie ausländische Dividenden des Sondervermögens unterliegen i.d.R. dem Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer).

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

Entsprechendes gilt auch bei Vorlage einer NV-Bescheinigung und bei ausländischen Anlegern bei Nachweis der steuerlichen Ausländereigenschaft.

Verwahrt der inländische Anleger die Anteile eines steuerrechtlich ausschüttenden Sondervermögens in einem inländischen Depot bei der Kapitalanlagegesellschaft oder einem Kreditinstitut (Depotfall), 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.

Handelt es sich um ein steuerrechtlich thesaurierendes Sondervermögen, so wird der Steuerabzug auf thesaurierte Zinsen, zinsähnliche Erträge sowie ausländische Dividenden des Sondervermögens in Höhe von 25 % (zuzüglich Solidaritätszuschlag) durch die Kapitalanlagegesellschaft selbst abgeführt. Der Ausgabe- und Rücknahmepreis der Fondsanteile ermäßigt sich insoweit um den Steuerabzug zum Ablauf des Geschäftsjahres. Da die Anleger der Kapitalanlagegesellschaft regelmäßig nicht bekannt sind, kann in diesem Fall kein Kirchensteuereinbehalt erfolgen, so dass kirchensteuerpflichtige Anleger insoweit Angaben in der Einkommensteuererklärung zu machen haben.

Befinden sich die Anteile im Depot bei einem inländischen Kreditinstitut oder einer inländischen Kapitalanlagegesellschaft, so erhält der Anleger, der seiner depotführenden Stelle einen in ausreichender Höhe ausgestellten Freistellungsauftrag oder eine NV-Bescheinigung vor Ablauf des Geschäftsjahres des Sondervermögens vorlegt, den abgeführten Steuerabzug auf seinem Konto gutgeschrieben.

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

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

Inländische Dividenden

Inländische Dividenden, die vom Sondervermögen ausgeschüttet oder thesauriert werden, sind beim Anleger grundsätzlich steuerpflichtig.

Bei Ausschüttung oder Thesaurierung wird von der inländischen Dividende ein Steuerabzug in Höhe von 25 % (zuzüglich Solidaritätszuschlag) von der Kapitalanlagegesellschaft vorgenommen. Die depotführende Stelle berücksichtigt bei Ausschüttungen zudem einen ggf. vorliegenden Antrag auf Kirchensteuereinbehalt. Der Anleger erhält den Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag) in voller Höhe sofort erstattet, sofern die Anteile bei der Kapitalanlagegesellschaft oder einem inländischen Kreditinstitut verwahrt werden und dort ein Freistellungsauftrag in ausreichender Höhe oder eine NV-Bescheinigung vorliegt. Anderenfalls kann er den Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag) unter Beifügung der steuerlichen Bescheinigung der depotführenden Stelle auf seine persönliche Einkommensteuerschuld anrechnen.

Negative steuerliche Erträge

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

Substanzauskehrungen

Substanzauskehrungen sind nicht steuerbar.

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

Veräußerungsgewinne auf Anlegerebene

Werden Anteile an einem Sondervermögen, die nach dem 31. Dezember 2008 erworben wurden, von einem Privatanleger veräußert, unterliegt der Veräußerungsgewinn dem Abgeltungssatz von 25 %. Sofern die Anteile in einem inländischen Depot verwahrt werden, nimmt die depotführende Stelle den Steuerabzug vor. Der Steuerabzug von 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer) kann durch die Vorlage eines ausreichenden Freistellungsauftrags bzw. einer NV-Bescheinigung vermieden werden.

Werden Anteile an einem Sondervermögen, die vor dem 1. Januar 2009 erworben wurden, von einem Privatanleger innerhalb eines Jahres nach Anschaffung (Spekulationsfrist) wieder veräußert, sind Veräußerungsgewinne als Einkünfte aus privaten Veräußerungsgeschäften grundsätzlich steuerpflichtig. Beträgt der aus „privaten Veräußerungsgeschäften“ erzielte Gesamtgewinn im Kalenderjahr weniger als € 600,00, ist er steuerfrei (Frei-

grenze). Wird die Freigrenze überschritten, ist der gesamte private Veräußerungsgewinn steuerpflichtig.

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

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

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

Die Kapitalanlagegesellschaft veröffentlicht den Immobiliengewinn bewertungstäglich als Prozentsatz des Wertes des Investmentanteils.

Anteile im Betriebsvermögen (Steuerinländer)

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

Gewinne aus der Veräußerung von Aktien, eigenkapitalähnlichen Genussrechten und Investmentanteilen, Gewinne aus Termingeschäften sowie Erträge aus Stillhalterprämien, die auf der Ebene des Sondervermögens erzielt werden, werden beim Anleger nicht erfasst, solange sie nicht ausgeschüttet werden. Zudem werden die Gewinne aus der Veräußerung der in § 1 Abs. 3 Satz 3 Nr. 1 Buchstaben a) bis f) InvStG genannten Kapitalforderungen beim Anleger nicht erfasst, wenn sie nicht ausgeschüttet werden.

Hierunter fallen folgende Kapitalforderungen:

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

Werden diese Gewinne ausgeschüttet, so sind sie steuerlich auf Anlegerebene zu berücksichtigen. Dabei sind Veräußerungsgewinne aus Aktien ganz² (bei Anlegern, die Körperschaften sind) oder zu 40 % (bei sonstigen betrieblichen Anlegern, z.B. Einzelunternehmern) steuerfrei (Teileinkünfteverfahren). Veräußerungsgewinne aus Ren-

² 5 % der Veräußerungsgewinne aus Aktien gelten bei Körperschaften als nichtabzugsfähige Betriebsausgaben und sind somit letztlich doch steuerpflichtig.

ten/Kapitalforderungen, Gewinne aus Termingeschäften und Erträge aus Stillhalterprämien sind hingegen in voller Höhe steuerpflichtig.

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

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

Zinsen und zinsähnliche Erträge

Zinsen und zinsähnliche Erträge sind beim Anleger grundsätzlich steuerpflichtig³. Dies gilt unabhängig davon, ob diese Erträge thesauriert oder ausgeschüttet werden.

Eine Abstandnahme vom Steuerabzug bzw. eine Vergütung des Steuerabzugs ist nur durch Vorlage einer entsprechenden NV-Bescheinigung möglich. Ansonsten erhält der Anleger eine Steuerbescheinigung über die Vornahme des Steuerabzugs.

In- und ausländische Dividenden

Dividenden in- und ausländischer Aktiengesellschaften, die auf Anteile im Betriebsvermögen ausgeschüttet oder thesauriert werden, sind mit Ausnahme von Dividenden nach dem Gesetz über deutsche Immobilien-Aktiengesellschaften mit börsennotierten Anteilen (REIT-Gesetz) bei Körperschaften steuerfrei⁴. Von Einzelunternehmern sind diese Erträge zu 60 % zu versteuern (Teileinkünfteverfahren).

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

Ausländische Dividenden unterliegen grundsätzlich dem Steuerabzug (Kapitalertragsteuer 25 % zuzüglich Solidaritätszuschlag-). Die auszahlende Stelle nimmt jedoch insbesondere dann keinen Steuerabzug vor, wenn der Anleger eine unbeschränkt steuerpflichtige Körperschaft ist (wobei von Körperschaften i.S.d. § 1 Abs. 1 Nr. 4 und 5 des Körperschaftsteuergesetzes (KStG) der auszahlenden Stelle eine Bescheinigung des für sie zuständigen Finanzamtes vorliegen muss) oder die ausländischen Dividenden Betriebseinnahmen eines inländischen Betriebs sind und dies der auszahlenden Stelle vom Gläubiger der Kapitalerträge nach amtlich vorgeschriebenen Vordruck erklärt wird.

Negative steuerliche Erträge

Verbleiben negative Erträge nach Verrechnung mit gleichartigen positiven Erträgen auf der Ebene des Sondervermögens, werden diese steuerlich auf Ebene des Sondervermögens vorgetragen. Diese können auf Ebene des Sondervermögens mit künftigen gleichar-

³ Die zu versteuernden Zinsen sind gemäß § 2 Abs. 2a InvStG im Rahmen der Zinsschrankenregelung nach § 4h EStG zu berücksichtigen.

⁴ 5 % der Dividenden gelten bei Körperschaften als nichtabzugsfähige Betriebsausgaben und sind somit letztlich doch steuerpflichtig.

tigen positiven steuerpflichtigen Erträgen der Folgejahre verrechnet werden. Eine direkte Zurechnung der negativen steuerlichen Erträge auf den Anleger ist nicht möglich. Damit wirken sich diese negativen Beträge beim Anleger bei der Einkommensteuer bzw. Körperschaftsteuer erst in dem Veranlagungszeitraum (Steuerjahr) aus, in dem das Geschäftsjahr des Sondervermögens endet, bzw. die Ausschüttung für das Geschäftsjahr des Sondervermögens erfolgt, für das die negativen steuerlichen Erträge auf Ebene des Sondervermögens verrechnet werden. Eine frühere Geltendmachung bei der Einkommensteuer bzw. Körperschaftsteuer des Anlegers ist nicht möglich.

Substanzauskehrungen

Substanzauskehrungen sind nicht steuerbar. Dies bedeutet für einen bilanzierenden Anleger, dass die Substanzauskehrungen in der Handelsbilanz ertragswirksam zu vereinnahmen sind, in der Steuerbilanz aufwandswirksam ein passiver Ausgleichsposten zu bilden ist und damit technisch die historischen Anschaffungskosten steuerneutral gemindert werden.

Veräußerungsgewinne auf Anlegerebene

Gewinne aus der Veräußerung von Anteilen im Betriebsvermögen sind für Körperschaften grundsätzlich steuerfrei⁵, soweit die Gewinne aus noch nicht zugeflossenen oder noch nicht als zugeflossen geltenden Dividenden und aus realisierten und nicht realisierten Gewinnen des Sondervermögens aus in- und ausländischen Aktien herrühren (sogenannter Aktiengewinn). Von Einzelunternehmern sind diese Veräußerungsgewinne zu 60 % zu versteuern.

Die Kapitalanlagegesellschaft veröffentlicht den Aktiengewinn bewertungstäglich als Prozentsatz des Wertes des Investmentanteils.

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

Die Kapitalanlagegesellschaft veröffentlicht den Immobiliengewinn bewertungstäglich als Prozentsatz des Wertes des Investmentanteils.

Steuerausländer

Verwahrt ein Steuerausländer Anteile an ausschüttenden Sondervermögen im Depot bei einer inländischen depotführenden Stelle, wird vom Steuerabzug auf Zinsen, zinsähnliche Erträge, Wertpapierveräußerungsgewinne, Termingeschäftsgewinne und ausländische Dividenden Abstand genommen, sofern er seine steuerliche Ausländereigenschaft nachweist. Inwieweit eine Anrechnung oder Erstattung des Steuerabzugs auf inländische Dividenden für den ausländischen Anleger möglich ist, hängt von dem zwischen dem Sitzstaat des Anlegers und der Bundesrepublik Deutschland bestehenden Doppelbesteuerungsabkommen ab. Sofern die Ausländereigenschaft der depotführenden Stelle nicht bekannt bzw. nicht rechtzeitig nachgewiesen wird, ist der ausländische Anleger gezwungen, die Erstattung des Steuerabzugs gemäß § 37 Abs. 2 der Abgabenordnung (AO) zu beantragen. Zuständig ist das Betriebsstättenfinanzamt der depotführenden Stelle.

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

Hat ein ausländischer Anleger Anteile thesaurierender Sondervermögen im Depot bei einer inländischen depotführenden Stelle, wird ihm bei Nachweis seiner steuerlichen Ausländereigenschaft der Steuerabzug in Höhe von 25 % zuzüglich Solidaritätszuschlag, soweit dieser nicht auf inländische Dividenden entfällt, erstattet. Erfolgt der Antrag auf Erstattung verspätet, kann – wie bei verspätetem Nachweis der Ausländereigenschaft bei ausschüttenden Fonds – eine Erstattung gemäß § 37 Abs. 2 AO auch nach dem Thesaurierungszeitpunkt beantragt werden.

Solidaritätszuschlag

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

Fällt kein Steuerabzug an bzw. erfolgt bei Thesaurierung die Vergütung des Steuerabzugs – beispielsweise bei ausreichendem Freistellungsauftrag, Vorlage einer NV-Bescheinigung oder Nachweis der Steuerausländereigenschaft –, ist kein Solidaritätszuschlag abzuführen bzw. wird bei einer Thesaurierung der einbehaltene Solidaritätszuschlag vergütet.

Kirchensteuer

Soweit die Einkommensteuer bereits von einer inländischen depotführenden Stelle (Abzugsverpflichteter) durch den Steuerabzug erhoben wird, wird die darauf entfallende Kirchensteuer nach dem Kirchensteuersatz der Religionsgemeinschaft, der der Kirchensteuerpflichtige angehört, als Zuschlag zum Steuerabzug erhoben. Zu diesem Zweck hat der Kirchensteuerpflichtige dem Abzugsverpflichteten in einem schriftlichen Antrag seine Religionsangehörigkeit zu benennen. Ehegatten haben in dem Antrag zudem zu erklären, in welchem Verhältnis der auf jeden Ehegatten entfallende Anteil der Kapitalerträge zu den gesamten Kapitalerträgen der Ehegatten steht, damit die Kirchensteuer entsprechend diesem Verhältnis aufgeteilt, einbehalten und abgeführt werden kann. Wird kein Aufteilungsverhältnis angegeben, erfolgt eine Aufteilung nach Köpfen.

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

Ausländische Quellensteuer

Auf die ausländischen Erträge des Sondervermögens wird teilweise in den Herkunftsländern Quellensteuer einbehalten.

Die Kapitalanlagegesellschaft kann die anrechenbare Quellensteuer auf der Ebene des Sondervermögens wie Werbungskosten abziehen. In diesem Fall ist die ausländische Quellensteuer auf Anlegerebene weder anrechenbar noch abzugsfähig.

Übt die Kapitalanlagegesellschaft ihr Wahlrecht zum Abzug der ausländischen Quellensteuer auf Fondsebene nicht aus, dann wird die anrechenbare Quellensteuer bereits beim Steuerabzug mindernd berücksichtigt.

Ertragsausgleich

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

Gesonderte Feststellung, Außenprüfung

Die Besteuerungsgrundlagen, die auf Ebene des Sondervermögens ermittelt werden, sind gesondert festzustellen. Hierzu hat die Investmentgesellschaft beim zuständigen Finanzamt eine Feststellungserklärung abzugeben. Änderungen der Feststellungserklärungen, z.B. anlässlich einer Außenprüfung (§ 11 Abs. 3 InvStG) der Finanzverwaltung, werden für das Geschäftsjahr wirksam, in dem die geänderte Feststellung unanfechtbar geworden ist. Die steuerliche Zurechnung dieser geänderten Feststellung beim Anleger erfolgt dann zum Ende dieses Geschäftsjahres bzw. am Ausschüttungstag bei der Ausschüttung für dieses Geschäftsjahr.

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

Zwischengewinnbesteuerung

Zwischengewinne sind die im Verkaufs- oder Rückgabepreis enthaltenen Entgelte für vereinnahmte oder aufgelaufene Zinsen sowie Gewinne aus der Veräußerung von nicht in § 1 Abs. 3 Satz 3 Nr. 1 Buchst. a) bis f) InvStG genannten Kapitalforderungen, die vom Fonds noch nicht ausgeschüttet oder thesauriert und infolgedessen beim Anleger noch nicht steuerpflichtig wurden (etwa Stückzinsen aus festverzinslichen Wertpapieren vergleichbar). Der vom Sondervermögen erwirtschaftete Zwischengewinn ist bei Rückgabe oder Verkauf der Anteile durch Steuerinländer einkommensteuerpflichtig. Der Steuerabzug auf den Zwischengewinn beträgt 25 % (zuzüglich Solidaritätszuschlag und ggf. Kirchensteuer).

Der bei Erwerb von Anteilen gezahlte Zwischengewinn kann im Jahr der Zahlung einkommensteuerlich als negative Einnahme abgesetzt werden. Er wird bereits beim Steuerabzug steuermindernd berücksichtigt. Wird der Zwischengewinn nicht veröffentlicht, sind jährlich 6 % des Entgelts für die Rückgabe oder Veräußerung des Investmentanteils als Zwischengewinn anzusetzen.

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

Folgen der Verschmelzung von Sondervermögen

In den Fällen der Übertragung aller Vermögensgegenstände eines Sondervermögens in ein anderes Sondervermögen gem. § 40 InvG 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.

Transparente, semitransparente und intransparente Besteuerung

Die oben genannten Besteuerungsgrundsätze (sog. transparente Besteuerung) gelten nur, wenn sämtliche Besteuerungsgrundlagen im Sinne des § 5 Abs. 1 InvStG bekannt gemacht werden (sog. steuerliche Bekanntmachungspflicht). Dies gilt auch insoweit, als das Sondervermögen Anteile an anderen inländischen Sondervermögen und Investmentaktiengesellschaften, EG-Investmentanteile und ausländische Investmentanteile, die keine EG-Investmentanteile sind, erworben hat (Zielfonds i.S.d. § 10 InvStG) und diese ihren steuerlichen Bekanntmachungspflichten nachkommen.

Die Kapitalanlagegesellschaft ist bestrebt, sämtliche Besteuerungsgrundlagen, die ihr zugänglich sind, bekannt zu machen.

Die erforderliche Bekanntmachung kann jedoch nicht garantiert werden, insbesondere soweit das Sondervermögen Zielfonds erworben hat und diese ihren steuerlichen Bekanntmachungspflichten nicht nachkommen. In diesem Fall werden die Ausschüttungen und der Zwischengewinn des jeweiligen Zielfonds sowie 70 % der Wertsteigerung im letzten Kalenderjahr des jeweiligen Zielfonds (mindestens jedoch 6 % des Rücknahmepreises) als steuerpflichtiger Ertrag auf der Ebene des Sondervermögens angesetzt.

Die Kapitalanlagegesellschaft ist zudem bestrebt, Besteuerungsgrundlagen außerhalb des § 5 Abs. 1 InvStG (wie insbesondere den Aktiengewinn, den Immobiliengewinn und den Zwischengewinn) bekannt zu machen.

EU-Zinsrichtlinie / Zinsinformationsverordnung

Die Zinsinformationsverordnung (kurz ZIV), mit der die Richtlinie 2003/48/EG des Rates vom 3. Juni 2003, ABL. EU Nr. L 157 S. 38 umgesetzt wird, soll grenzüberschreitend die effektive Besteuerung von Zinserträgen natürlicher Personen im Gebiet der EU sicherstellen. Mit einigen Drittstaaten (insbesondere mit der Schweiz, Liechtenstein, Channel Islands, Monaco und Andorra) hat die EU Abkommen abgeschlossen, die der EU-Zinsrichtlinie weitgehend entsprechen.

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

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

Konkret betroffen sind folglich die innerhalb der Europäischen Union bzw. in den beigetretenen Drittstaaten ansässigen Privatanleger, die grenzüberschreitend in einem anderen EU-Land ihr Depot oder Konto führen und Zinserträge erwirtschaften.

U.a. Luxemburg und die Schweiz haben sich verpflichtet, von den Zinserträgen eine Quellensteuer i.H.v. 20 % (ab 1. Juli 2011: 35 %) einzubehalten. Der Anleger erhält im Rahmen der steuerlichen Dokumentation eine Bescheinigung, mit der er sich die abgezogenen Quellensteuern im Rahmen seiner Einkommensteuererklärung anrechnen lassen kann.

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

Nach der ZIV ist von der Kapitalanlagegesellschaft für jeden in- und ausländischen Fonds anzugeben, ob er der ZIV unterliegt (in scope) oder nicht (out of scope).

Für diese Beurteilung enthält die ZIV zwei wesentliche Anlagegrenzen.

Wenn das Vermögen eines Fonds aus höchstens 15 % Forderungen im Sinne der ZIV besteht, haben die Zahlstellen, die letztendlich auf die von der Kapitalanlagegesellschaft gemeldeten Daten zurückgreifen, keine Meldungen an das Bundeszentralamt für Steuern

zu versenden. Ansonsten löst die Überschreitung der 15 %-Grenze eine Meldepflicht der Zahlstellen an das Bundeszentralamt für Steuern über den in der Ausschüttung enthaltenen Zinsanteil aus.

Bei Überschreiten der 40 %-Grenze ist der in der Rückgabe oder Veräußerung der Fondsanteile enthaltene Zinsanteil zu melden. Handelt es sich um einen ausschüttenden Fonds, so ist zusätzlich im Falle der Ausschüttung der darin enthaltene Zinsanteil an das Bundeszentralamt für Steuern zu melden. Handelt es sich um einen thesaurierenden Fonds, erfolgt eine Meldung konsequenterweise nur im Falle der Rückgabe oder Veräußerung des Fondsanteils.

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.

22. Auslagerung

Die Gesellschaft hat folgende Aufgaben anderen Unternehmen übertragen:

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

23. Jahres-/Halbjahresberichte / Abschlussprüfer

Die Jahresberichte und Halbjahresberichte sind bei der Gesellschaft sowie bei der Depotbank und der Vertriebsgesellschaft erhältlich.

Mit der Prüfung des Sondervermögens und des Jahresberichtes ist die KPMG Deutsche Treuhand-Gesellschaft Aktiengesellschaft Wirtschaftsprüfungsgesellschaft in Frankfurt am Main beauftragt.

24. Zahlungen an die Anteilinhaber/Verbreitung der Berichte und sonstige Informationen

Durch die Beauftragung der Depotbank ist sichergestellt, dass die Anleger die Ausschüttungen erhalten und dass Anteile zurückgenommen werden. Die in diesem Verkaufsprospekt erwähnten Anlegerinformationen, beispielsweise Verkaufsprospekt, Vertragsbedingungen, Jahres- und Halbjahresberichte können bei der Gesellschaft bezogen werden. Sie werden von dieser auf Anforderung kostenfrei den Anlegern zugeleitet. Darüber hinaus sind diese Unterlagen auch bei der Depotbank und der Vertriebsgesellschaft zu erhalten. Sie können auch auf der Internet-Seite der Gesellschaft unter <http://www.universalinvestment.de> bezogen werden.

25. Weitere Sondervermögen, die von der Gesellschaft verwaltet werden

Von der Gesellschaft werden noch folgende Publikums-Sondervermögen verwaltet, die nicht Inhalt dieses Verkaufsprospekts sind:

- a) **Richtlinienkonforme Sondervermögen**
- | | |
|---|--|
| 4Q-EUROPEAN VALUE FONDS UNIVERSAL | Direct Invest Explorer Select I |
| 4Q-GROWTH-FONDS UNIVERSAL | DUI Global Yield |
| 4Q-INCOME FONDS UNIVERSAL | Earth Energy Fund UI |
| 4Q-STRATEGIE FONDS UNIVERSAL | Earth Exploration Fund UI |
| 4Q-VALUE FONDS UNIVERSAL | Earth Gold Fund UI |
| ABSOLUTE RETURN PLUS UI | FIAG-UNIVERSAL-DACHFONDS |
| ACATIS 5 STERNE-UNIVERSAL-FONDS | ficon global stars |
| Acatis Asia Pacific Plus Fonds UI | FIDUKA-UNIVERSAL-FONDS I |
| ACATIS AKTIEN EUROPA FONDS UI | Fiescherhorn Fonds |
| ACATIS AKTIEN GLOBAL FONDS UI | FINCA |
| ACATIS - GANÉ VALUE EVENT FONDS UI | FIVV-Aktien-China-Select-UI |
| ACATIS IfK Value Renten UI | FIVV-Aktien-Global-Select-UI |
| Acatis New Themes Plus UI | FvS Wandelanleihen Europa UI |
| AE&S Struktur Selekt UI | GAP Portfolio UI |
| AF Vario Invest U | G & P UNIVERSAL AKTIENFONDS |
| AG Ostalb Global Fonds | GLOBAL MIXED UI |
| AGROINVEST UI | GLOCAP Vega |
| AHF Global Select | GLOCAP Vega Protect |
| AKTIEN GLOBAL GROWTH UI | Goyer & Göppel Smart Select Universal |
| AKTIEN GLOBAL VALUE UI | Grüner Fisher Global UI |
| Aktien Opportunity UI | GSP Aktiv Portfolio UI |
| Alpha Centauri Strategie UI | H&A Aktien Euroland UI |
| ASSETS Special Opportunities UI | H&A Stiftungspool Universal Fonds |
| ATHENA UI | H&A-UNIVERSAL-GELDMARKTFONDS |
| BARDUSCH GEHRSTZ UNIVERSAL | Hamburger Stiftungsfonds UI |
| AKTIENFONDS | Hansen & Heinrich Universal Fonds |
| Berenberg Diversified UI | HIGH-DISCOUNTPORTFOLIO UNIVERSAL |
| BERENBERG-1590-WACHSTUM-UNIVERSAL | HLB-Universal-Strategiefonds TS |
| BERENBERG-BALKAN-BALTIKUM-UNIVERSAL-FONDS | HOTCHKIS & WILEY US-VALUE UNIVERSAL-FONDS |
| BERENBERG CURRENCY-ALPHA-UNIVERSAL-FONDS | hp&p:\\-Euro-Select-Universal-Fonds |
| BERENBERG DyMACS FIXED INCOME MARKET NEUTRAL UI | hsFP Aktien Euroland Protect UI |
| BERENBERG-EMERGING-UKRAINE-UNIVERSAL-FONDS | hsFP Renten International UI |
| BERENBERG-HELLAS-OLYMPIA-FONDS UI | HWG-FONDS |
| BERENBERG-SELECT INVEST-UNIVERSAL-FONDS | JOHANNES FÜHR OPTIMAL-STRATEGIE MISCHFONDS UNIVERSAL |
| BERENBERG-UNIVERSAL-EURO-AKTIENFONDS | JOHANNES FÜHR-UI-AKTIEN-GLOBAL |
| BERENBERG-UNIVERSAL-RENTENFONDS | JOHANNES FÜHR-UNIVERSAL-RENTEN-GLOBAL |
| BKC Treuhand Portfolio | JRS-INTERNATIONAL-UNIVERSAL-FONDS |
| BKP Classic Fonds UI | KANA ETF-Anlagefonds für Stiftungen UI |
| BN & Partner Global Fonds-UI | KGN Global UI |
| BN & Partner US-Insight - UI | KHP Portfolio Defensiv |
| BW-RENTA-INTERNATIONAL-UNIVERSAL-FONDS | KHP Portfolio Plus |
| BW-RENTA-UNIVERSAL-FONDS | LAM-EURO-CORPORATES-UNIVERSAL |
| CAP-STRATEGY UI | LAM-EURO-GELDMARKT-UNIVERSAL |
| COLLEGIUM Portfolio II | LAM-EURO-RENTEN-UNIVERSAL |
| CONVERTIBLE GLOBAL DIVERSIFIED UI | Leonardo UI |
| DAC-FONDS UI | LVUI Münster Total Return |
| DAC-KONTRAST-UNIVERSAL-FONDS | MAGRAL Kommunalfonds 1 Universal |
| DAMM/RUMPF/HERING-UNIVERSAL-FONDS | MC 1 Universal |
| Da Vinci Strategie UI Fonds | MDE Balanced Fonds UI |
| Degussa Aktien Universal-Fonds | MERCK,FINCK-UNIVERSAL-RENTENFONDS |
| DEGUSSA BANK AKTIEN EURO-GLOBAL UI | Merck Finck Vario Aktien Renten UI |
| DEGUSSA BANK-UNIVERSAL-RENTENFONDS | Merck Finck Vermögensverwaltung Taktik UI |
| Degussa Renten Universal-Fonds | MOBILITAS-UNIVERSAL-FONDS |
| Die Fondسیونäre - Global Invest UI | Moeller Mitarbeiter-Fonds Universal |
| | MORGEN EUROPA AKTIEN UNIVERSAL FONDS |
| | MÜNCHENER VEREIN UNIVERSAL CHANCE |
| | Multi Manager Renten Europa - Total Return |
| | MULTI STRATEGY UI |
| | PEH-UNIVERSAL-FONDS VALUE |

STRATEGIE
 PLATINA-UNIVERSAL-RENTENFONDS-
 INTERNATIONAL
 P & S Renditefonds
 PSM Growth UI
 PSM Value Strategy UI
 QBS BI OptiRelax UI
 quantumX Global UI
 Renditefonds UI
 RIV Aktieninvest Global
 R+P UNIVERSAL-FONDS
 RR Analysis BÖRSEBIUS Rent Universal
 RR Analysis TopSelect Universal
 RSI Best Select UI
 RW Portfolio Strategie UI
 Sarasin-FairInvest-Bond-Universal-Fonds
 Sarasin-FairInvest-Universal-Fonds
 SELECT A-CREDIT-RATED-STOCKS-
 UNIVERSAL-FONDS
 SELECT BOND-OPPORTUNITY-UNIVERSAL-
 FONDS
 SELECT CORPORATE-BOND-UNIVERSAL-
 FONDS
 SELECT RANGE-UNIVERSAL-FONDS
 SELECT TRADE-UNIVERSAL-FONDS
 SIGAVEST Vermögensverwaltungsfonds UI
 StarCapital Bondvalue UI
 STRATEGIE-EURO-RENTEN-FONDS UI
 Stringent D
 Stringent K
 TIME ALPHA UI
 Tinzenhorn Fonds
 TRENDCONCEPT-UNIVERSAL-FONDS-
 AKTIEN-EUROPA
 TRENDCONCEPT-UNIVERSAL-FONDS-EU-
 BOND
 TREND-UNIVERSAL-FONDS-GLOBAL
 UGCB-FONDS
 UILB-FONDS
 Universal Floor Fund
 UNIVERSAL-FONDS-NRW
 Universal Megatrends MF
 Universal-Shareconcept-BC
 VIGH – Strategie I UI
 Voba Pforzheim Premium A Fonds UI
 WALSER Portfolio German Select DE
 WM AKTIEN GLOBAL UI-FONDS
 WM AKTIEN GLOBAL US\$ UI-FONDS
 WM Multi Manager Selection UI

b) Altersvorsorge-Sondervermögen

UNIVERSAL-AS-FONDS I

c) Gemischte Sondervermögen

11 Champions UI
 AE&S Substanz Selekt UI
 Aktiv Constant Profit Global
 AktivBasis
 AktivBalance
 AktivChance
 AM Fortune Fund Defensive
 AM Fortune Fund Offensive
 ASVK Substanz & Wachstum UI
 AVM Chance + UI
 AVM Rendite + UI
 AVM Wachstum + UI
 Belvoir Global Allocation II Universal
 BERENBERG-1590-ERTRAG-UNIVERSAL

BERENBERG-1590-STIFTUNG
 BERENBERG-1590-STRATEGIE-UNIVERSAL
 BERENBERG-SELECT INCOME-UNIVERSAL-
 FONDS
 BERIAN-UNIVERSAL-FONDS
 COLLEGIUM Portfolio I
 Columbus Global UI
 CONCEPT Aurelia Global
 D&J Alpha UI
 D&J Beta UI
 DSC Constant Profit Global UI
 DWK Variomixx Universal
 Elbe Strategieportfolio Balance UI
 Elbe Strategieportfolio Defensiv UI
 Elbe Strategieportfolio Offensiv UI
 EMW-UNIVERSAL-FONDS
 FIDUKA Multi Asset Classic UI
 FIDUKA Multi Asset Dynamic UI
 FIMAX Vermögensverwaltungsfonds UI
 FIVV-Mandat-Rendite-UI
 FIVV-Mandat-Wachstum-UI
 Fondspicker Global UI
 FVM-Classic UI
 Global Allocation Plus
 H&K Titan Strategie Portfolio UI
 HWV@FlexConcept Basis UI
 HWV@FlexConcept Select UI
 IFP International Fund Picking Fund
 GLOBAL BEST ADVICE UI FONDS
 LAM-ABSOLUTE RETURN-UNIVERSAL
 Lampe Aktien Europa
 Lampe Ausgewogen
 Lampe Dynamik
 Lampe Rendite Spezial
 Lampe Solid
 Lampe Wachstum
 LUNA-UNIVERSAL-FONDS
 MasterFonds-VV Ausgewogen
 MasterFonds-VV Ertrag
 MasterFonds-VV Wachstum
 MIC Aktien Plus
 MIC Anleihen Plus
 MIC Rohstoffe Plus
 MultiReturnFund
 Nibur Defensiv
 Nibur Opportunity
 NILUS-UNIVERSAL-FONDS
 NW Arche Noah
 NW For Four Seasons
 OWLH-UNIVERSAL-FONDS
 Pfau-StrategieDepot UI
 QBS BI OptiBalance UI
 quirin bank Multi Asset Fonds UI
 Renten Opportunities-UI
 RIV Rationalinvest Vermögensverwalterfonds
 R+P Rendite Plus UI
 RR Analysis BÖRSEBIUS MX Universal
 SecurVario Global Fonds UI
 smart-invest LIQUID REAL ESTATE AR
 Spiekermann & CO Strategie 1
 Stiftungsfonds Westfalen
 Thesi-Universal-Fonds
 UBS Sauerborn Alsterstrategie I
 UNIKAT Premium Select Fonds
 Universal-Asset Flex
 Varios Flex Fonds UI
 Vermögensmanagement – Fonds Universal
 Voba Pforzheim Premium R Fonds UI

ZinsPlus Fonds UI
ZschaberStrategieBalance
ZschaberStrategieDefensiv
ZschaberStrategieDynamic

d) Sonstige Sondervermögen

Aktivportfolio-UI
ARIAD Global Futures UI
Conveo Capital-UI
Dynamic Opportunities-UI
Eventus-UI
Finiens Futura 1 UI
GMS Global Investment Strategy
Kapital Plus-UI
Optomoni-UI

PALI Global Select-UI
Pollux I-UI
QUANT.MANAGED FUTURES UNIVERSAL
SELECT ABSOLUTE-RETURN-UNIVERSAL-
FONDS
Value Flex-UI
YEALD Vermögensverwaltungsfonds Dyna-
misch UI
YEALD Vermögensverwaltungsfonds Konser-
vativ UI

Hinzu kommen z.Z. 300 Spezial-Sondervermögen.

C. Allgemeine Vertragsbedingungen

ALLGEMEINE VERTRAGSBEDINGUNGEN
zur Regelung des Rechtsverhältnisses zwischen den Anlegern
und der
UNIVERSAL-INVESTMENT-GESELLSCHAFT MBH,
Frankfurt am Main,
(nachstehend „Gesellschaft“ genannt)
für die von der Gesellschaft aufgelegten
richtlinienkonformen Sondervermögen, die nur in Verbindung
mit den für das jeweilige Sondervermögen
aufgestellten Besonderen Vertragsbedingungen
gelten.

§ 1 Grundlagen

- (1) Die Gesellschaft ist eine Kapitalanlagegesellschaft und unterliegt den Vorschriften des Investmentgesetzes (InvG).
- (2) Die Kapitalanlagegesellschaft legt das bei ihr eingelegte Geld im eigenen Namen für gemeinschaftliche Rechnung der Anleger nach dem Grundsatz der Risikomischung in den nach dem InvG zugelassenen Vermögensgegenständen gesondert vom eigenen Vermögen in Form von Sondervermögen an. Über die sich hieraus ergebenden Rechte der Anleger werden Urkunden (Anteilscheine) ausgestellt.
- (3) Das Rechtsverhältnis zwischen Kapitalanlagegesellschaft und dem Anleger richtet sich nach diesen Vertragsbedingungen und dem InvG.

§ 2 Depotbank

- (1) Die Gesellschaft bestellt ein Kreditinstitut als Depotbank; die Depotbank handelt unabhängig von der Gesellschaft und ausschließlich im Interesse der Anleger.
- (2) Der Depotbank obliegen die nach dem InvG und diesen Vertragsbedingungen vorgeschriebenen Aufgaben.

§ 3 Fondsverwaltung

- (1) Die Gesellschaft erwirbt und verwaltet die Vermögensgegenstände im eigenen Namen für gemeinschaftliche Rechnung der Anleger mit der Sorgfalt eines ordentlichen Kaufmannes. Sie handelt bei der Wahrnehmung ihrer Aufgaben un-

abhängig von der Depotbank und ausschließlich im Interesse der Anleger und der Integrität des Marktes.

- (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 §§ 47, 48 und 50 InvG verkaufen, die im Zeitpunkt des Geschäftsabschlusses nicht zum Sondervermögen gehören. § 51 InvG bleibt unberührt.

§ 4 Anlagegrundsätze

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

§ 5 Wertpapiere

Sofern die Besonderen Vertragsbedingungen keine weiteren Einschränkungen vorsehen, darf die Gesellschaft vorbehaltlich des § 52 InvG 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 dort 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 dort an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind, sofern die Wahl dieser Börse oder dieses organisierten Marktes von der Bundesanstalt für Finanzdienstleistungsaufsicht (Bundesanstalt) zugelassen ist⁶,
- 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 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 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

⁶ Die Börsenliste wird auf der Homepage der Bundesanstalt veröffentlicht (www.bafin.de).

von der Bundesanstalt zugelassen ist und die Zulassung oder Einbeziehung dieser Wertpapiere innerhalb eines Jahres nach ihrer Ausgabe erfolgt,

- e) es Aktien sind, die dem Sondervermögen bei einer Kapitalerhöhung aus Gesellschaftsmitteln zustehen,
- f) sie in Ausübung von Bezugsrechten, die zum Sondervermögen gehören, erworben wurden,
- g) sie Anteile an geschlossenen Fonds sind, die die in § 47 Abs. 1 Satz 1 Nr. 7 InvG genannten Kriterien erfüllen,
- h) es Finanzinstrumente sind, die die in § 47 Abs. 1 Satz 1 Nr. 8 InvG genannten Kriterien erfüllen.

Der Erwerb von Wertpapieren nach Satz 1 Buchstaben a) bis d) darf nur erfolgen, wenn zusätzlich die Voraussetzungen des § 47 Abs. 1 Satz 2 InvG erfüllt sind.

§ 6 Geldmarktinstrumente

- (1) Sofern die Besonderen Vertragsbedingungen keine weiteren Einschränkungen vorsehen, darf die Gesellschaft vorbehaltlich des § 52 InvG für Rechnung des Sondervermögens Instrumente, die üblicherweise auf dem Geldmarkt gehandelt werden, sowie verzinsliche Wertpapiere, die zum Zeitpunkt ihres Erwerbs für das 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 Sondervermögen nur erworben werden, wenn sie
 - a) an einer Börse in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum zum Handel zugelassen oder dort an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind,
 - b) ausschließlich an einer Börse außerhalb der Mitgliedstaaten der Europäischen Union oder außerhalb der anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum zum Handel zugelassen oder dort an einem anderen organisierten Markt zugelassen oder in diesen einbezogen sind, sofern die Wahl dieser Börse oder dieses organisierten Marktes von der Bundesanstalt zugelassen ist⁷,
 - c) von den Europäischen Gemeinschaften, dem Bund, einem Sondervermögen des Bundes, einem Land, einem anderen Mitgliedstaat oder einer anderen zentralstaatlichen, regionalen oder lokalen Gebietskörperschaft oder der Zentralbank eines Mitgliedstaates der Europäischen Union, der Europäischen Zentralbank oder der Europäischen Investitionsbank, einem Drittstaat oder, sofern dieser ein Bundesstaat ist, einem Gliedstaat dieses Bundesstaates oder von einer internationalen öffentlich-rechtlichen Einrichtung, der mindestens ein Mitgliedstaat der Europäischen Union angehört, begeben oder garantiert werden,
 - d) von einem Unternehmen begeben werden, dessen Wertpapiere auf den unter den Buchstaben a) und b) bezeichneten Märkten gehandelt werden,

⁷ siehe Fußnote 6.

- e) von einem Kreditinstitut, das nach dem Europäischen Gemeinschaftsrecht festgelegten Kriterien einer Aufsicht unterstellt ist, oder einem Kreditinstitut, das Aufsichtsbestimmungen, die nach Auffassung der Bundesanstalt denjenigen des Europäischen Gemeinschaftsrechts gleichwertig sind, unterliegt und diese einhält, begeben oder garantiert, oder
 - f) von anderen Emittenten begeben werden und den Anforderungen des § 48 Abs. 1 Satz 1 Nr. 6 InvG entsprechen.
- (2) Geldmarktinstrumente im Sinne des Absatzes 1 dürfen nur erworben werden, wenn sie die jeweiligen Voraussetzungen des § 48 Abs. 2 und 3 InvG erfüllen.

§ 7 Bankguthaben

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

§ 8 Investmentanteile

- (1) Sofern in den Besonderen Vertragsbedingungen nichts Anderweitiges bestimmt ist, kann die Gesellschaft für Rechnung eines Sondervermögens Anteile an inländischen richtlinienkonformen Sondervermögen und Investmentaktiengesellschaften sowie EG-Investmentanteile im Sinne des InvG erwerben. Anteile an anderen inländischen Sondervermögen und Investmentaktiengesellschaften sowie ausländische Investmentanteile, die keine EG-Investmentanteile sind können erworben werden, sofern sie die Anforderungen des § 50 Abs. 1 Satz 2 InvG erfüllen.
- (2) Anteile an inländischen Sondervermögen und Investmentaktiengesellschaften, EG-Investmentanteile und ausländische Investmentanteile darf die Gesellschaft nur erwerben, wenn nach den Vertragsbedingungen oder der Satzung der Kapitalanlagegesellschaft, der Investmentaktiengesellschaft oder der ausländischen Investmentgesellschaft insgesamt höchstens 10 % des Wertes ihres Vermögens in Anteilen an anderen inländischen Sondervermögen, Investmentaktiengesellschaften oder ausländischen Investmentvermögen i.S.v. § 50 InvG angelegt werden dürfen.

§ 9 Derivate

- (1) Sofern in den Besonderen Vertragsbedingungen nichts Anderweitiges bestimmt ist, kann die Gesellschaft im Rahmen der Verwaltung des Sondervermögens Derivate gemäß § 51 Abs. 1 Satz 1 InvG und Finanzinstrumente mit derivativer Komponente gemäß § 51 Abs. 1 Satz 2 InvG einsetzen. Sie darf – der Art und dem Umfang der eingesetzten Derivate und Finanzinstrumente mit derivativer Komponente entsprechend – zur Ermittlung der Auslastung der nach § 51 Abs. 2 InvG festgesetzte Marktrisikogrenze für den Einsatz von Derivaten und Finanzinstrumenten mit derivativer Komponente entweder den einfachen oder den qualifizierten Ansatz im Sinne der DerivateV nutzen; das Nähere regelt der Verkaufsprospekt.

- (2) Sofern die Gesellschaft den einfachen Ansatz nutzt, darf sie ausschließlich die folgenden Grundformen von Derivaten, Finanzinstrumenten mit derivativer Komponente oder Kombinationen aus diesen Derivaten, Finanzinstrumenten mit derivativer Komponente oder Kombinationen aus gemäß § 51 Abs. 1 Satz 1 InvG zulässigen Basiswerten im Sondervermögen einsetzen. Hierbei darf der nach Maßgabe von § 16 DerivateV zu ermittelnde Anrechnungsbetrag des Sondervermögens für das Zins- und Aktienkursrisiko oder das Währungsrisiko zu keinem Zeitpunkt das Zweifache des Wertes des Sondervermögens übersteigen.
- a) Terminkontrakte auf die Basiswerte nach § 51 Abs. 1 InvG mit der Ausnahme von Investmentanteilen nach § 50 InvG;
 - b) Optionen oder Optionsscheine auf die Basiswerte nach § 51 Abs. 1 InvG mit der Ausnahme von Investmentanteilen nach § 50 InvG 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 sofern sie ausschließlich und nachvollziehbar der Absicherung des Kreditrisikos von genau zuordenbaren Vermögensgegenständen des Sondervermögens dienen.
- (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 § 51 Abs. 1 Satz 1 InvG zulässigen Basiswert abgeleitet sind.
- Hierbei darf der dem Sondervermögen zuzuordnende potenzielle Risikobetrag für das Marktrisiko zu keinem Zeitpunkt das Zweifache des potenziellen Risikobetrags für das Marktrisiko des zugehörigen Vergleichsvermögens gemäß § 9 der DerivateV übersteigen.
- (4) Unter keinen Umständen darf die Gesellschaft bei diesen Geschäften von den in den Allgemeinen und Besonderen Vertragsbedingungen oder in dem Verkaufsprospekt genannten Anlagegrundsätzen und -grenzen abweichen.
 - (5) Die Gesellschaft wird Derivate und Finanzinstrumente mit derivativer Komponente zum Zwecke der Absicherung, der effizienten Portfoliosteuerung und der Erzielung von Zusatzerträgen einsetzen, wenn und soweit sie dies im Interesse der Anleger für geboten hält.
 - (6) Bei der Ermittlung der Marktrisikogrenze für den Einsatz von Derivaten und Finanzinstrumenten mit derivativer Komponente darf die Gesellschaft jederzeit vom einfachen zum qualifizierten Ansatz gemäß § 7 der DerivateV wechseln. Der Wechsel zum qualifizierten Ansatz bedarf nicht der Genehmigung durch die Bundesanstalt, die Gesellschaft hat den Wechsel jedoch unverzüglich der Bundesanstalt anzeigen und im nächstfolgenden Halbjahres- oder Jahresbericht bekannt zu machen.

- (7) Beim Einsatz von Derivaten und Finanzinstrumenten mit derivativer Komponente wird die Gesellschaft die gemäß § 51 Abs. 3 InvG erlassene Rechtsverordnung über Risikomanagement und Risikomessung in Sondervermögen (DerivateV) beachten.

§ 10 Sonstige Anlageinstrumente

Sofern in den Besonderen Vertragsbedingungen nichts Anderweitiges bestimmt ist, kann die Gesellschaft für Rechnung eines Sondervermögens bis zu 10 % des Wertes des Sondervermögens in Sonstige Anlageinstrumente gemäß § 52 InvG erwerben.

§ 11 Ausstellergrenzen und Anlagegrenzen

- (1) Bei der Verwaltung hat die Gesellschaft die im InvG, der DerivateV und die in den Vertragsbedingungen festgelegten Grenzen und Beschränkungen zu beachten.
- (2) Im Einzelfall dürfen Wertpapiere und Geldmarktinstrumente einschließlich der in Pension genommenen Wertpapiere und Geldmarktinstrumente desselben Ausstellers (Schuldners) über den Wertanteil von 5 % hinaus bis zu 10 % des Sondervermögens erworben werden; dabei darf der Gesamtwert der Wertpapiere und Geldmarktinstrumente dieser Aussteller (Schuldner) 40 % des Sondervermögens nicht übersteigen.
- (3) Die Gesellschaft darf in solche Schuldverschreibungen, Schuldscheindarlehen und Geldmarktinstrumente, die vom Bund, einem Land, den Europäischen Gemeinschaften, einem Mitgliedstaat der Europäischen Union oder seinen Gebietskörperschaften, einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum, einem Drittstaat oder von einer internationalen Organisation, der mindestens ein Mitgliedstaat der Europäischen Union angehört, ausgegeben oder garantiert worden sind, jeweils bis zu 35 % des Wertes des Sondervermögens anlegen. In Pfandbriefen und Kommunalschuldverschreibungen sowie Schuldverschreibungen, die von Kreditinstituten mit Sitz in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum ausgegeben worden sind, darf die Gesellschaft jeweils bis zu 25 % des Wertes des 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 Ausstellers vorrangig für die fällig werdenden Rückzahlungen und die Zahlung der Zinsen bestimmt sind. Legt die Gesellschaft mehr als 5 % des Wertes des Sondervermögens in Schuldverschreibungen desselben Ausstellers nach Satz 2 an, so darf der Gesamtwert dieser Schuldverschreibungen 80 % des Wertes des Sondervermögens nicht übersteigen.
- (4) Die Grenze in Absatz 3 Satz 1 darf für Wertpapiere und Geldmarktinstrumente desselben Ausstellers nach Maßgabe von § 60 Abs. 2 Satz 1 InvG überschritten werden, sofern die Besonderen Vertragsbedingungen dies unter Angabe der Aussteller vorsehen. In diesen Fällen müssen die für Rechnung des Sondervermögens gehaltenen Wertpapiere und Geldmarktinstrumente aus mindestens sechs verschiedenen Emissionen stammen, wobei nicht mehr als 30 % des Sondervermögens in einer Emission gehalten werden dürfen.

- (5) Die Gesellschaft darf nur bis zu 20 % des Wertes des Sondervermögens in Bankguthaben im Sinne des § 49 InvG bei je einem Kreditinstitut anlegen.
- (6) Die Gesellschaft hat sicherzustellen, dass eine Kombination aus:
 - a) von ein und derselben Einrichtung begebenen Wertpapieren oder Geldmarktinstrumenten,
 - b) Einlagen bei dieser Einrichtung,
 - c) Anrechnungsbeträgen für das Kontrahentenrisiko der mit dieser Einrichtung eingegangenen Geschäfte in Derivaten, die nicht zum Handel an einer Börse zugelassen oder in einen anderen organisierten Markt einbezogen sind,
 20 % des Wertes des jeweiligen Sondervermögens nicht übersteigt. Satz 1 gilt für die in Absatz 3 genannten Emittenten und Garantiegeber mit der Maßgabe, dass die Gesellschaft sicherzustellen hat, dass eine Kombination der in Satz 1 genannten Vermögensgegenstände und Anrechnungsbeträge 35 % des Wertes des jeweiligen Sondervermögens nicht übersteigt. Die jeweiligen Einzelobergrenzen bleiben in beiden Fällen unberührt.
- (7) Die in Absatz 3 genannten Schuldverschreibungen, Schuldscheindarlehen und Geldmarktinstrumente werden bei der Anwendung der in Absatz 2 genannten Grenzen von 40 % nicht berücksichtigt. Die in den Absätzen 2 und 3 und Absätzen 5 bis 6 genannten Grenzen dürfen abweichend von der Regelung in Absatz 6 nicht kumuliert werden.
- (8) Die Gesellschaft darf in Anteilen an einem einzigen Investmentvermögen nach Maßgabe des § 8 Abs. 1 nur bis zu 20 % des Wertes des Sondervermögens anlegen. In Anteilen an Investmentvermögen nach Maßgabe des § 8 Abs. 1 Satz 2 darf die Gesellschaft insgesamt nur bis zu 30 % des Wertes des Sondervermögens anlegen. Die Gesellschaft darf für Rechnung des Sondervermögens nicht mehr als 25 % der ausgegebenen Anteile eines anderen inländischen oder ausländischen Investmentvermögens erwerben.

§ 12 Übertragung aller Vermögensgegenstände des Sondervermögens in ein anderes Sondervermögen

- (1) Die Gesellschaft darf alle Vermögensgegenstände dieses Sondervermögens in ein anderes Sondervermögen übertragen oder alle Vermögensgegenstände eines anderen Sondervermögens in dieses Sondervermögen übernehmen, wenn
 - a) beide Sondervermögen von der Gesellschaft verwaltet werden,
 - b) die Anlagegrundsätze und -grenzen nach den Vertragsbedingungen für diese Sondervermögen nicht wesentlich voneinander abweichen,
 - c) die an die Gesellschaft und die Depotbank zu zahlenden Vergütungen sowie die Ausgabeaufschläge und Rücknahmeabschläge nicht wesentlich voneinander abweichen,
 - d) die Übertragung aller Vermögensgegenstände des Sondervermögens zum Geschäftsjahresende des übertragenden Sondervermögens (Übertragungstichtag) erfolgt, am Übertragungstichtag die Werte des übernehmenden und des übertragenden Sondervermögens berechnet werden, das Umtauschverhältnis festgelegt wird, die Vermögensgegenstände und Verbindlichkeiten übernommen werden und der gesamte Übernahmeprozess vom Abschlussprüfer geprüft wird und die Bundesanstalt die Übertragung der Vermögensgegenstände, bei der die Interessen der Anleger ausreichend gewahrt sein müssen, genehmigt hat. Mit Zustimmung der Bundesanstalt

kann ein anderer Übertragungstichtag bestimmt werden; § 44 Abs. 3 und 6 InvG ist entsprechend anzuwenden.

- (2) Das Umtauschverhältnis ermittelt sich nach dem Verhältnis der Nettoinventarwerte des übernommenen und des aufnehmenden Sondervermögens zum Zeitpunkt der Übernahme. Der Beschluss der Gesellschaft zur Übertragung aller Vermögensgegenstände eines Sondervermögens in ein anderes Sondervermögen ist bekannt zu machen; § 43 Abs. 5 Satz 1 InvG ist entsprechend anzuwenden. Die Übertragung darf nicht vor Ablauf von drei Monaten nach Bekanntmachung erfolgen, falls nicht mit der Zustimmung der Bundesanstalt ein früherer Zeitpunkt bestimmt wird. Die neuen Anteile des übernehmenden Sondervermögens gelten bei den Anlegern des übertragenden Sondervermögens mit Beginn des dem Übertragungstichtag folgenden Tages als ausgegeben.
- (3) Absatz 1 Buchstabe c) gilt nicht für die Zusammenlegung einzelner Sondervermögen zu einem einzigen Sondervermögen mit unterschiedlichen Anteilklassen. In diesem Fall ist statt des Umtauschverhältnisses nach Absatz 2 Satz 1, der Anteil der Anteilklasse an dem Sondervermögen zu ermitteln. Die Ausgabe der neuen Anteile an die Anleger des übertragenden Sondervermögens gilt nicht als Tausch. Die ausgegebenen Anteile treten an die Stelle der Anteile an dem übertragenden Sondervermögen.

§ 13 Darlehen

- (1) Die Gesellschaft darf für Rechnung des Sondervermögens einem Wertpapier-Darlehensnehmer gegen ein marktgerechtes Entgelt nach Übertragung ausreichender Sicherheiten ein Wertpapier-Darlehen auf unbestimmte oder bestimmte Zeit insoweit gewähren, als der Kurswert der zu übertragenden Wertpapiere zusammen mit dem Kurswert der für Rechnung des Sondervermögens demselben Wertpapier-Darlehensnehmer bereits als Wertpapier-Darlehen übertragene Wertpapiere 10 % des Wertes des Sondervermögens nicht übersteigt. Der Kurswert der für eine bestimmte Zeit zu übertragende Wertpapiere darf zusammen mit dem Kurswert der für Rechnung des Sondervermögens bereits als Wertpapier-Darlehen für eine bestimmte Zeit übertragene Wertpapiere 15 % des Wertes des Sondervermögens nicht übersteigen.
- (2) Wird die Sicherheit für die übertragenen Wertpapiere vom Wertpapier-Darlehensnehmer in Guthaben erbracht, darf die Gesellschaft von der Möglichkeit Gebrauch machen, diese Guthaben in Geldmarktinstrumente im Sinne des § 48 InvG in der Währung des Guthabens anzulegen. Die Erträge aus Sicherheiten stehen dem Sondervermögen zu.
- (3) Die Gesellschaft kann sich auch eines von einer Wertpapiersammelbank oder von einem anderen in den Besonderen Vertragsbedingungen genannten Unternehmen, dessen Unternehmensgegenstand die Abwicklung von grenzüberschreitenden Effektengeschäften für andere ist, organisierten Systems zur Vermittlung und Abwicklung der Wertpapier-Darlehen bedienen, welches von den Anforderungen der §§ 54 und 55 InvG abweicht, wenn durch die Bedingungen dieses Systems die Wahrung der Interessen der Anleger gewährleistet ist.
- (4) Sofern in den Besonderen Vertragsbedingungen nichts Anderweitiges bestimmt ist, darf die Gesellschaft Wertpapier-Darlehen auch in Bezug auf Geldmarktinstrumente, Bankguthaben, Investmentanteile gewähren sofern diese Vermögensgegenstände für das Sondervermögen erwerbbar sind. Die Regelungen des § 13 gelten hierfür sinngemäß.

§ 14 Pensionsgeschäfte

- (1) Die Gesellschaft darf für Rechnung des Sondervermögens Wertpapier-Pensionsgeschäfte im Sinne von § 340b Abs. 2 Handelsgesetzbuch gegen Entgelt mit Kreditinstituten oder Finanzdienstleistungsinstituten abschließen.
- (2) Die Pensionsgeschäfte müssen Wertpapiere zum Gegenstand haben, die nach den Vertragsbedingungen für das Sondervermögen erworben werden dürfen.
- (3) Die Pensionsgeschäfte dürfen höchstens eine Laufzeit von 12 Monaten haben.
- (4) Sofern in den Besonderen Vertragsbedingungen nichts Anderweitiges bestimmt ist, darf die Gesellschaft Pensionsgeschäfte auch in Bezug auf Geldmarktinstrumente, Bankguthaben und Investmentanteile gewähren sofern diese Vermögensgegenstände für das Sondervermögen erwerbbar sind. Die Regelungen des § 14 gelten hierfür sinngemäß.

§ 15 Kreditaufnahme

Die Gesellschaft darf für gemeinschaftliche Rechnung der Anleger kurzfristige Kredite bis zur Höhe von 10 % des Sondervermögens aufnehmen, wenn die Bedingungen der Kreditaufnahme marktüblich sind und die Depotbank der Kreditaufnahme zustimmt. Hierbei sind Beträge, die die Gesellschaft als Pensionsgeber im Rahmen eines Pensionsgeschäftes erhalten hat, anzurechnen.

§ 16 Anteilscheine

- (1) Die Anteilscheine lauten auf den Inhaber und sind über einen Anteil oder eine Mehrzahl von Anteilen ausgestellt.
- (2) Die Anteile können verschiedene Rechte, insbesondere hinsichtlich der Ertragsverwendung, des Ausgabeaufschlages, des Rücknahmeabschlages, der Währung des Anteilwertes, der Verwaltungsvergütung, der Mindestanlagesumme oder einer Kombination dieser Merkmale (Anteilklassen) haben. Die Einzelheiten sind in den Besonderen Vertragsbedingungen festgelegt.
- (3) Die Anteilscheine tragen mindestens die handschriftlichen oder vervielfältigten Unterschriften der Gesellschaft und der Depotbank. Darüber hinaus weisen sie die eigenhändige Unterschrift einer Kontrollperson der Depotbank auf.
- (4) Die Anteile sind übertragbar. Mit der Übertragung eines Anteilscheines gehen die in ihm verbrieften Rechte über. Der Gesellschaft gegenüber gilt in jedem Falle der Inhaber des Anteilscheines als der Berechtigte.
- (5) Sofern die Rechte der Anleger bei der Errichtung des Sondervermögens oder die Rechte der Anleger einer Anteilklasse bei Einführung der Anteilklasse nicht in einer Globalurkunde, sondern in einzelnen Anteilscheinen oder in Mehrfachurkunden verbrieft werden sollen, erfolgt die Festlegung in den Besonderen Vertragsbedingungen.

§ 17 Ausgabe und Rücknahme von Anteilscheinen, Rücknahmeaussetzung

- (1) Die Anzahl der ausgegebenen Anteile und entsprechenden Anteilscheine ist grundsätzlich nicht beschränkt. Die Gesellschaft behält sich vor, die Ausgabe von Anteilen vorübergehend oder vollständig einzustellen.

- (2) Die Anteile können bei der Gesellschaft, der Depotbank oder durch Vermittlung Dritter erworben werden.
- (3) Die Anleger können von der Gesellschaft die Rücknahme der Anteile verlangen. Die Gesellschaft ist verpflichtet, die Anteile zum jeweils geltenden Rücknahmepreis für Rechnung des Sondervermögens zurückzunehmen. Rücknahmestelle ist die Depotbank.
- (4) Der Gesellschaft bleibt jedoch vorbehalten, die Rücknahme der Anteile gem. § 37 InvG auszusetzen, wenn außergewöhnliche Umstände vorliegen, die eine Aussetzung unter Berücksichtigung der Interessen der Anleger erforderlich erscheinen lassen.

§ 18 Ausgabe- und Rücknahmepreise

- (1) Zur Errechnung des Ausgabe- und Rücknahmepreises der Anteile wird der Wert der zu dem Sondervermögen gehörenden Vermögensgegenstände (Inventarwert) zu den in Absatz 4 genannten Zeitpunkten ermittelt und durch die Zahl der umlaufenden Anteile geteilt (Anteilwert). Werden gemäß § 16 Abs. 2 unterschiedliche Anteilklassen für das Sondervermögen eingeführt, ist der Anteilwert sowie der Ausgabe- und Rücknahmepreis für jede Anteilklasse gesondert zu ermitteln. Die Bewertung der Vermögensgegenstände erfolgt gemäß § 36 InvG bzw. nach einer gem. § 36 InvG erlassene Rechtsverordnung.
- (2) Der Ausgabepreis entspricht dem Anteilwert zuzüglich eines in den Besonderen Vertragsbedingungen gegebenenfalls festgesetzten Ausgabeaufschlags. Der Rücknahmepreis entspricht dem Anteilwert abzüglich eines gegebenenfalls in den Besonderen Vertragsbedingungen festgesetzten Rücknahmeabschlags. Sofern vom Anleger außer dem Ausgabeaufschlag oder Rücknahmeabschlag sonstige Kosten zu entrichten sind, sind deren Höhe und Berechnung in den Besonderen Vertragsbedingungen anzugeben.
- (3) Der Abrechnungsstichtag für Anteilabrufe und Rücknahmeaufträge ist spätestens der auf den Eingang des Anteilsabrufs- bzw. Rücknahmeauftrags folgende Wertermittlungstag, soweit in den Besonderen Vertragsbedingungen nichts anderes bestimmt ist.
- (4) Die Ausgabe- und Rücknahmepreise werden börsentäglich ermittelt. An gesetzlichen Feiertagen, die Börsentage sind, sowie am 24. und 31. Dezember jeden Jahres können die Gesellschaft und die Depotbank von einer Ermittlung des Wertes absehen; das Nähere regelt der Verkaufsprospekt.

§ 19 Kosten

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

§ 20 Rechnungslegung

- (1) Spätestens vier Monate nach Ablauf des Geschäftsjahres des Sondervermögens (bei Ablauf vor dem 1. Januar 2009: spätestens drei Monate) macht die Gesellschaft einen Jahresbericht einschließlich Ertrags- und Aufwandsrechnung gemäß § 44 Abs. 1 InvG bekannt.

- (2) Spätestens zwei Monate nach der Mitte des Geschäftsjahres macht die Gesellschaft einen Halbjahresbericht gemäß § 44 Abs. 2 InvG bekannt.
- (3) Wird das Recht zur Verwaltung des Sondervermögens während des Geschäftsjahres auf eine andere Kapitalanlagegesellschaft übertragen, so hat die Gesellschaft auf den Übertragungstichtag einen Zwischenbericht zu erstellen, der den Anforderungen an einen Jahresbericht gemäß § 44 Abs. 1 InvG entspricht.
- (4) Die Berichte sind bei der Gesellschaft und der Depotbank und weiteren Stellen, die im Verkaufsprospekt anzugeben sind, erhältlich; sie werden ferner im elektronischen Bundesanzeiger bekannt gemacht. Berichte, die sich auf ein Geschäftsjahr beziehen, das vor dem 1. Januar 2009 endet, werden darüber hinaus in einer hinreichend verbreiteten Wirtschafts- oder Tageszeitung oder in den in dem Verkaufsprospekt bezeichneten elektronischen Informationsmedien bekannt gemacht.

§ 21 Kündigung und Abwicklung des Sondervermögens

- (1) Die Gesellschaft kann die Verwaltung des Sondervermögens mit einer Frist von mindestens sechs Monaten durch Bekanntmachung im elektronischen Bundesanzeiger und darüber hinaus im Jahresbericht oder Halbjahresbericht kündigen.
- (2) Mit dem Wirksamwerden der Kündigung erlischt das Recht der Gesellschaft, das Sondervermögen zu verwalten. In diesem Falle geht das Sondervermögen bzw. das Verfügungsrecht über das Sondervermögen auf die Depotbank über, die es abzuwickeln und an die Anleger zu verteilen hat. Für die Zeit der Abwicklung kann die Depotbank die der Gesellschaft zustehende Vergütung beanspruchen. Mit Genehmigung der Bundesanstalt kann die Depotbank von der Abwicklung und Verteilung absehen und einer anderen Kapitalanlagegesellschaft die Verwaltung des Sondervermögens nach Maßgabe der bisherigen Vertragsbedingungen übertragen.
- (3) Die Gesellschaft hat auf den Tag, an dem ihr Verwaltungsrecht nach Maßgabe des § 38 InvG erlischt, einen Auflösungsbericht zu erstellen, der den Anforderungen an einen Jahresbericht nach § 44 Abs. 1 InvG entspricht.

§ 22 Änderungen der Vertragsbedingungen

- (1) Die Gesellschaft kann die Vertragsbedingungen ändern.
- (2) Änderungen der Vertragsbedingungen, mit Ausnahme der Regelungen zu den Aufwendungen und den der Gesellschaft, der Depotbank und Dritten zustehenden Vergütungen, die zulasten des Sondervermögens gehen (§ 41 Abs. 1 Satz 1 InvG), bedürfen der vorherigen Zustimmung durch den Aufsichtsrat der Gesellschaft und der Genehmigung durch die Bundesanstalt.
- (3) Sämtliche vorgesehenen Änderungen werden im elektronischen Bundesanzeiger und darüber hinaus in einer hinreichend verbreiteten Wirtschafts- oder Tageszeitung oder in den im Verkaufsprospekt bezeichneten elektronischen Informationsmedien bekannt gemacht und treten – mit Ausnahme der Änderungen nach Absätzen 4 und 5 – frühestens am Tag nach ihrer Bekanntmachung im elektronischen Bundesanzeiger in Kraft. In einer Veröffentlichung nach Satz 1 ist auf die vorgesehenen Änderungen und ihr Inkrafttreten hinzuweisen.
- (4) Änderungen von Regelungen zu den Aufwendungen und den der Gesellschaft, der Depotbank und Dritten zustehenden Vergütungen (§ 41 Abs. 1 Satz 1 InvG)

treten 6 Monate nach Bekanntmachung in Kraft, falls nicht mit Zustimmung der Bundesanstalt ein früherer Termin bestimmt wird. Die Veröffentlichung erfolgt gemäß Absatz 3 Satz 2.

- (5) Änderungen der bisherigen Anlagegrundsätze des Sondervermögens treten 6 Monate nach Bekanntmachung in Kraft. Die Veröffentlichung erfolgt gemäß Absatz 3 Satz 2 zusätzlich hat die Gesellschaft den Anlegern ein Angebot zu unterbreiten die Anteile in Anteile an Sondervermögen mit vergleichbaren Anlagegrundsätzen kostenlos umzutauschen.

§ 23 Erfüllungsort, Gerichtsstand

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

D. Besondere Vertragsbedingungen

BESONDERE VERTRAGSBEDINGUNGEN
zur Regelung des Rechtsverhältnisses zwischen den Anlegern
und der
UNIVERSAL-INVESTMENT-GESELLSCHAFT MBH,
Frankfurt am Main,
(nachstehend „Gesellschaft“ genannt)
für das von der Gesellschaft aufgelegte
richtlinienkonforme Sondervermögen
MORGEN-PORTFOLIO-UNIVERSAL-FONDS,
die nur in Verbindung mit den für das jeweilige Sondervermögen
von der Gesellschaft aufgestellten
„Allgemeinen Vertragsbedingungen“
gelten.

ANLAGEGRUNDSÄTZE UND ANLAGEGRENZEN

§ 1 Vermögensgegenstände

Die Gesellschaft darf für das Sondervermögen folgende Vermögensgegenstände erwerben:

- a) Wertpapiere gemäß § 47 InvG,
- b) Geldmarktinstrumente gemäß § 48 InvG,
- c) Bankguthaben gemäß § 49 InvG,
- d) Investmentanteile gemäß § 50 InvG,
- e) Derivate gemäß § 51 InvG,
- f) Sonstige Anlageinstrumente gemäß § 52 InvG.

§ 2 Anlagegrenzen

- (1) Das Sondervermögen darf bis zu 100 % aus Wertpapieren gemäß § 1 Buchst. a) bestehen. Die in Pension genommenen Wertpapiere sind auf die Anlagegrenzen des § 60 Abs. 1 und 2 InvG anzurechnen.
- (2) Das Sondervermögen setzt sich zu mindestens 51 % aus deutschen Aktien zusammen.

- (3) Der Erwerb von Geldmarktinstrumenten ist bis zu 49 % des Wertes des Sondervermögens und nur nach Maßgabe des § 6 der „Allgemeinen Vertragsbedingungen“ möglich. Die in Pension genommenen Geldmarktinstrumente sind auf die Anlagegrenzen des § 60 Abs. 1 und 2 InvG anzurechnen.
- (4) Bis zu 49 % des Wertes des Sondervermögens dürfen in Bankguthaben nach Maßgabe des § 7 Satz 1 der „Allgemeinen Vertragsbedingungen“ gehalten werden. Hierbei sind Beträge, die die Gesellschaft als Pensionsnehmer gezahlt hat, anzurechnen.
- (5) Bis zu 10 % des Wertes des Sondervermögens dürfen in allen zulässigen Investmentanteilen nach Maßgabe des § 8 der „Allgemeinen Vertragsbedingungen“ gehalten werden. Die in Pension genommenen Investmentanteile sind auf die Anlagegrenzen der §§ 61 und 64 Abs. 3 InvG anzurechnen.

§ 2a Derivate

Sofern die Gesellschaft bei Einsatz von Derivaten den einfachen Ansatz im Sinne der DerivateV nutzt, darf der nach Maßgabe von § 16 DerivateV zu ermittelnde Anrechnungsbetrag des Sondervermögens für das Zins- und Aktienkursrisiko oder das Währungsrisiko zu keinem Zeitpunkt den Wert des Sondervermögens übersteigen. Sofern die Gesellschaft den qualifizierten Ansatz nutzt darf der dem Sondervermögen zuzuordnende potentielle Risikobetrag für das Marktrisiko zu keinem Zeitpunkt den potentiellen Risikobetrag für das Marktrisiko des zugehörigen Vergleichsvermögens gemäß § 9 der DerivateV übersteigen. Bei der Ermittlung der Marktrisikogrenze für den Einsatz von Derivaten darf die Gesellschaft gemäß § 7 der DerivateV jederzeit vom einfachen zum qualifizierten Ansatz wechseln.

§ 3 Anlageausschuss

Die Gesellschaft bedient sich bei der Auswahl der für das Sondervermögen anzuschaffenden oder zu veräußernden Vermögensgegenstände des Rates eines Anlageausschusses.

ANTEILKLASSEN

§ 4 Anteilklassen

- (1) Für das Sondervermögen können Anteilklassen im Sinne von § 16 Abs. 2 der Allgemeinen Vertragsbedingungen gebildet werden, die sich hinsichtlich der Ertragsverwendung, des Ausgabeaufschlages, der Währung des Anteilwertes, der Verwaltungsvergütung, der Mindestanlagesumme oder einer Kombination dieser Merkmale unterscheiden. Die Bildung von Anteilklassen ist jederzeit zulässig und liegt im Ermessen der Gesellschaft.
- (2) Die bestehenden Anteilklassen werden sowohl im ausführlichen Verkaufsprospekt als auch im Jahres- und Halbjahresbericht einzeln aufgezählt. Die die Anteilklassen kennzeichnenden Ausgestaltungsmerkmale (Ertragsverwendung, Ausgabeaufschlag, Währung des Anteilwertes, Verwaltungsvergütung, Mindestanlagesumme oder eine Kombination dieser Merkmale) werden im ausführlichen Verkaufsprospekt und im Jahres- und Halbjahresbericht im Einzelnen beschrieben.
- (3) 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 „Allgemeinen Vertragsbedingungen“ Derivate im Sinne des § 51 Abs. 1 InvG auf Wechselkurse oder Währungen mit dem Ziel einsetzen, Anteilwertverluste durch Wechselkursverluste von nicht auf die Referenzwährung der Anteilklasse lautenden Vermögensgegenständen des Sondervermögens zu vermeiden.

- (4) 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.

AUSGABEPREIS, RÜCKNAHMEPREIS, RÜCKNAHME VON ANTEILEN UND KOSTEN

§ 5 Anteilscheine

- (1) Die Anleger sind an den jeweiligen Vermögensgegenständen des Sondervermögens in Höhe ihrer Anteile als Miteigentümer nach Bruchteilen beteiligt.
- (2) Die Rechte der Anteilinhaber, die im Besitz von Anteilen mit den früheren Namensbezeichnungen „FS-PRIVAT-UNIVERSAL-FONDS G“ oder „PORTFOLIO PARTNER-UNIVERSAL G“ sind, bleiben unberührt; die Anteile haben weiterhin Gültigkeit.

§ 6 Ausgabe- und Rücknahmepreis

- (1) Zur Festsetzung des Ausgabepreises wird dem Anteilwert jeder Anteilklasse ein Ausgabeaufschlag von 5,00 % hinzugerechnet. Es steht der Gesellschaft frei, für eine oder mehrere Anteilklassen einen niedrigeren Ausgabeaufschlag zu erheben oder von der Erhebung eines Ausgabeaufschlages abzusehen.
- (2) Die Rücknahme erfolgt zum Anteilwert. Ein Rücknahmeabschlag wird nicht erhoben.

Fassung des § 7 Kosten bis 31. August 2010

§ 7 Kosten

(Diese Regelung unterliegt nicht der Genehmigungspflicht der Bundesanstalt für Finanzdienstleistungsaufsicht)

- (1) Die Verwaltungsvergütung beträgt vierteljährlich bis zu 2,5 ‰, bezogen auf den Durchschnittswert des Sondervermögens, der sich aus den Monatsendwerten des letzten vorangegangenen Quartals ergibt.
- (2) Die Depotbank erhält für ihre Tätigkeit eine vierteljährliche Vergütung bis zur Höhe von 0,5 ‰, bezogen auf den Durchschnittswert des Sondervermögens, der gemäß Absatz 1 ermittelt wird.
- (3) Die Gesellschaft kann sich bei der Umsetzung des Anlagekonzeptes einer Beratungsgesellschaft bedienen. Die Beratungsgebühr kann vierteljährlich bis zu 1,0 ‰, bezogen auf den Durchschnittswert des Sondervermögens, der gemäß Absatz 1 ermittelt wird, betragen.
- (4) Zusätzlich kann die Gesellschaft der Beratungsgesellschaft eine erfolgsabhängige Vergütung zu Lasten des Fonds bezahlen, wenn die Wertentwicklung der Anteile

die Entwicklung des Vergleichsmaßstabes MSCI Germany -gdr- (EUR) übersteigt und die Wertentwicklung positiv war. Die Vergütung beträgt bis zu 15 % dieses relativen Performanceunterschiedes. Zur Ermittlung der Wertentwicklung wird der Anteilwert und der Stand des Vergleichsmaßstabes jeweils am Geschäftsjahresende verglichen, wobei Ausschüttungen und zu Lasten des Sondervermögens geleistete Steuerzahlungen dem Anteilswert rechnerisch wieder zugeschlagen werden (BVI-Methode). Beginn der Berechnung ist der Anteilwert und der Stand des Vergleichsmaßstabes am 1. Oktober 2004. Die Kapitalanlagegesellschaft wird die Zahlung einer erfolgsabhängigen Beratungsgebühr in Betracht ziehen, wenn die Kapitalanlagegesellschaft Anlageempfehlungen des Beraters umgesetzt hat und diese aus Sicht der Gesellschaft zu einer Überperformance gegenüber dem Vergleichsindex geführt haben.

- (5) Neben den der Gesellschaft, der Depotbank und der Beratungsgesellschaft zustehenden Vergütungen gehen die folgenden Aufwendungen zu Lasten des Sondervermögens:
- a) im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehende Kosten;
 - b) bankübliche Depotgebühren, ggf. einschließlich der Kosten für die Verwahrung ausländischer Wertpapiere im Ausland;
 - c) Kosten für den Druck und Versand der für die Anteilinhaber bestimmten Jahres- und Halbjahresberichte;
 - d) Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahmepreise und ggf. der Ausschüttungen und des Auflösungsberichtes;
 - e) Kosten der Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
 - f) im Zusammenhang mit den Kosten der Verwaltung und Verwahrung evtl. entstehende Steuern;
 - g) Kosten für die Prüfung des Sondervermögens durch den Abschlussprüfer der Gesellschaft;
 - h) Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen des Sondervermögens.
- (6) 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 § 50 InvG 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 Kapitalanlagegesellschaft, einer Investment-Aktiengesellschaft mit veränderlichem Kapital oder einer anderen Gesellschaft, mit der die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist oder einer ausländischen Investment-Gesellschaft, einschließlich ihrer Verwaltungsgesellschaft als Verwaltungsvergütung für die im Sondervermögen gehaltenen Anteile berechnet wurde.

Fassung des § 7 Kosten ab 1. September 2010

§ 7 Kosten

(Diese Regelung unterliegt nicht der Genehmigungspflicht der Bundesanstalt für Finanzdienstleistungsaufsicht)

- (1) Die Gesellschaft erhält für die Verwaltung des Sondervermögens unabhängig von der Anteilklasse eine vierteljährlich zahlbare Vergütung in Höhe von 1,00 % p.a. bezogen auf den an jedem Ermittlungstag ermittelten Inventarwert des Sondervermögens. Es steht der Gesellschaft frei, für eine oder mehrere Anteilklassen eine niedrigere Vergütung zu berechnen oder von der Berechnung einer Vergütung abzusehen.

Die Gesellschaft kann in Höhe von 5 % der Nettoausgleichs-, Nettoschadensersatz- und/oder Nettovergleichszahlungen aus der Teilnahme an in- und ausländischen Wertpapiersammelklagen, Steuererstattungsverfahren oder entsprechenden Verfahren als pauschale Vergütung im Hinblick auf die Kosten, die der Gesellschaft in diesem Zusammenhang entstehen, erhalten.

- (2) Die Depotbank erhält für ihre Tätigkeit unabhängig von der Anteilklasse eine vierteljährlich zahlbare Vergütung in Höhe von 0,20 % p.a. bezogen auf den an jedem Ermittlungstag ermittelten Inventarwert des Sondervermögens. Es steht der Depotbank frei, für eine oder mehrere Anteilklassen eine niedrigere Vergütung in Rechnung zu stellen oder von der Berechnung einer Depotbankvergütung abzusehen.
- (3) Die Gesellschaft kann sich bei der Umsetzung des Anlagekonzeptes einer Beratungs- oder Asset Management Gesellschaft bedienen. In diesem Fall beträgt die aus dem Sondervermögen vierteljährlich zahlbare Vergütung der Beratungs- oder Asset Management Gesellschaft unabhängig von der Anteilklasse 0,40 % p.a. bezogen auf den an jedem Ermittlungstag ermittelten Inventarwert des Sondervermögens. Es steht der Beratungs- oder Asset Management Gesellschaft frei, für eine oder mehrere Anteilklassen eine niedrigere Vergütung in Rechnung zu stellen oder von der Berechnung einer Vergütung abzusehen.
- (4) Zusätzlich kann die Gesellschaft der Beratungs- oder Asset Management Gesellschaft eine erfolgsabhängige Vergütung zu Lasten des Fonds bezahlen, wenn die Wertentwicklung der Anteile die Entwicklung des Vergleichsmaßstabes MSCI Germany -gdr- (EUR) übersteigt und die Wertentwicklung positiv war. Die Vergütung beträgt bis zu 15 % dieses relativen Performanceunterschiedes. Zur Ermittlung der Wertentwicklung wird der Anteilwert jeder Anteilklasse und der Stand des Vergleichsmaßstabes jeweils am Geschäftsjahresende verglichen, wobei Ausschüttungen und zu Lasten des Sondervermögens geleistete Steuerzahlungen dem Anteilswert rechnerisch wieder zugeschlagen werden (BVI-Methode).
- (5) Neben den der Gesellschaft, der Depotbank und der Beratungs- oder Asset Management Gesellschaft zustehenden Vergütungen gehen die folgenden Aufwendungen zu Lasten des Sondervermögens:
 - a) im Zusammenhang mit dem Erwerb und der Veräußerung von Vermögensgegenständen entstehende Kosten;
 - b) bankübliche Depotgebühren, ggf. einschließlich der Kosten für die Verwahrung ausländischer Wertpapiere im Ausland;
 - c) Kosten für den Druck und Versand der für die Anteilinhaber bestimmten Jahres- und Halbjahresberichte und ggf. des Auflösungsberichtes;

- d) alle im Zusammenhang mit der Erfüllung der Voraussetzungen und Folgepflichten eines Vertriebs der Anteile in anderen Ländern anfallenden Kosten;
 - e) Kosten, die im Zusammenhang mit der Herbeiführung, Aufrechterhaltung und Beendigung von Börsennotierungen der Anteile anfallen;
 - f) Kosten der Bekanntmachung der Jahres- und Halbjahresberichte, der Ausgabe- und Rücknahmepreise und ggf. der Thesaurierungen bzw. Ausschüttungen und des Auflösungsberichtes;
 - g) Kosten der Bekanntmachung der Besteuerungsgrundlagen und der Bescheinigung, dass die steuerlichen Angaben nach den Regeln des deutschen Steuerrechts ermittelt wurden;
 - h) Verwaltungsgebühren und Kostenersatz staatlicher Stellen;
 - i) Kosten für Rechts- und Steuerberatung in Hinblick auf das Sondervermögen;
 - j) im Zusammenhang mit den Kosten der Verwaltung und Verwahrung evtl. entstehende Steuern;
 - k) Kosten für die Prüfung des Sondervermögens durch den von der Gesellschaft beauftragten Abschlussprüfer der Gesellschaft;
 - l) Kosten für die Beauftragung von Stimmrechtsbevollmächtigten;
 - m) Kosten für die Geltendmachung und Durchsetzung von Rechtsansprüchen des Sondervermögens;
 - n) Kosten für Erstellung oder Änderung, Übersetzung, Hinterlegung, Druck und Versand von Verkaufsprospekten in den Ländern, in denen die Anteile vertrieben werden;
 - o) Kosten zur Analyse des Anlageerfolgs durch Dritte;
 - p) Kosten für die Bonitätsbeurteilung des Sondervermögens durch national oder international anerkannte Ratingagenturen;
 - q) Kosten für Werbung, die unmittelbar im Zusammenhang mit dem Anbieten und dem Verkauf von Anteilen anfallen;
 - r) im Zusammenhang mit den an die Gesellschaft, die Depotbank und an die Beratungs- oder Asset Management Gesellschaft zu zahlenden Vergütungen sowie den vorstehend genannten Aufwendungen anfallende Steuern.
- (6) 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 § 50 InvG 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 Kapitalanlagegesellschaft, einer Investmentaktiengesellschaft oder einer anderen Gesellschaft, mit der die Gesellschaft durch eine wesentliche unmittelbare oder mittelbare Beteiligung verbunden ist oder einer ausländischen Investment-Gesellschaft, einschließlich ihrer Verwaltungsgesellschaft als Verwaltungsvergütung für die im Sondervermögen gehaltenen Anteile berechnet wurde.

ERTRAGSVERWENDUNG UND GESCHÄFTSJAHR

§ 8 Thesaurierung der Erträge

Bei thesaurierenden Anteilklassen legt die Gesellschaft 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 anteilig wieder an.

§ 9 Ausschüttung der Erträge

Bei ausschüttenden Anteilklassen schüttet die Gesellschaft die während des Geschäftsjahres auf die jeweilige Anteilklasse entfallenden, für Rechnung des Sondervermögens angefallenen und nicht zur Kostendeckung verwendeten anteiligen Zinsen, Dividenden und Erträge aus Investmentanteilen sowie Entgelte aus Darlehens- und Pensionsgeschäften – unter Berücksichtigung des zugehörigen Ertragsausgleichs – aus. Veräußerungsgewinne und sonstige Erträge – unter Berücksichtigung des zugehörigen Ertragsausgleichs – können anteilig ebenfalls zur Ausschüttung herangezogen werden. Ausschüttbare anteilige Erträge können zur Ausschüttung in späteren Geschäftsjahren insoweit vorgetragen werden, als die Summe der vorgetragenen Erträge 15 % des jeweiligen Wertes des Sondervermögens zum Ende des Geschäftsjahres nicht übersteigt. Erträge aus Rumpfgeschäftsjahren können vollständig vorgetragen werden. Im Interesse der Substanzerhaltung können anteilige Erträge teilweise, in Sonderfällen auch vollständig zur Wiederanlage im Sondervermögen bestimmt werden. Die Ausschüttung erfolgt jährlich innerhalb von drei Monaten nach Schluss des Geschäftsjahres.

§ 10 Geschäftsjahr

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

E. Belehrung über das Recht des Käufers zum Widerruf nach § 126 InvG (Haustürgeschäfte)

Hinweis nach § 126 des Investmentgesetzes

1. Ist der Käufer von Anteilen durch mündliche Verhandlungen außerhalb der ständigen Geschäftsräume desjenigen, der die Anteile verkauft oder den Verkauf vermittelt hat, dazu bestimmt worden, eine auf den Kauf gerichtete Willenserklärung abzugeben, so ist er an diese Erklärung nur gebunden, wenn er sie nicht der Kapitalanlagegesellschaft gegenüber binnen einer Frist von zwei Wochen schriftlich widerruft; dies gilt auch dann, wenn derjenige, der die Anteile verkauft oder den Verkauf vermittelt, keine ständigen Geschäftsräume hat.
2. Zur Wahrung der Frist genügt die rechtzeitige Absendung der Widerrufserklärung. Die Widerrufsfrist beginnt erst zu laufen, wenn die Durchschrift des Antrags auf Vertragsabschluss dem Käufer ausgehändigt oder ihm eine Kaufabrechnung übersandt worden ist und darin eine Belehrung über das Widerrufsrecht enthalten ist, die den Anforderungen des § 355 Abs. 2 Satz 1 des Bürgerlichen Gesetzbuchs genügt. Ist streitig, ob oder zu welchem Zeitpunkt die Durchschrift des Antrags auf Vertragsabschluss dem Käufer ausgehändigt oder ihm eine Kaufabrechnung übersandt worden ist, trifft die Beweislast den Verkäufer.
3. Das Recht zum Widerruf besteht nicht, wenn der Verkäufer nachweist, dass
 - a) der Käufer die Anteile im Rahmen seines Gewerbebetriebes erworben hat oder
 - b) er den Käufer zu den Verhandlungen, die zum Verkauf der Anteile geführt haben, aufgrund vorhergehender Bestellung gemäß § 55 Abs. 1 der Gewerbeordnung aufgesucht hat.
4. Ist der Widerruf erfolgt und hat der Käufer bereits Zahlungen geleistet, so ist die Kapitalanlagegesellschaft verpflichtet, dem Käufer, gegebenenfalls Zug um Zug gegen Rückübertragung der erworbenen Anteile, die bezahlten Kosten und einen Betrag auszuführen, der dem Wert der bezahlten Anteile am Tage nach dem Eingang der Widerrufserklärung entspricht.
5. Auf das Recht zum Widerruf kann nicht verzichtet werden.
6. Die Maßgaben der Absätze 1 bis 5 gelten entsprechend für den Verkauf der Anteile durch den Anleger.

F. Verkaufsbeschränkung

Die ausgegebenen Anteile des Sondervermögens dürfen nur in Ländern zum Kauf angeboten oder verkauft werden, in denen ein solches Angebot oder ein solcher Verkauf zulässig ist. Sofern nicht von der Gesellschaft oder von einem von ihr beauftragten Dritten eine Anzeige bei den örtlichen Aufsichtsbehörden eingereicht bzw. eine Erlaubnis von den örtlichen Aufsichtsbehörden erlangt wurde und soweit eine solche Anzeige oder Genehmigung nicht vorliegt, handelt es sich daher nicht um ein Angebot zum Erwerb von Investmentanteilen.

Die Anteile wurden und werden nicht nach dem United States Securities Act aus dem Jahr 1933 in seiner geltenden Fassung (nachfolgend als „Gesetz von 1933“ bezeichnet) oder nach den Wertpapiergesetzen eines Bundesstaates oder einer Gebietskörperschaft der Vereinigten Staaten von Amerika oder ihrer Territorien, Besitzungen oder sonstiger Gebiete registriert, die ihrer Rechtshoheit unterstehen, einschließlich des Commonwealth von Puerto Rico (nachfolgend als „Vereinigte Staaten“ bezeichnet). Die Anteile dürfen nicht in den Vereinigten Staaten angeboten, verkauft oder anderweitig übertragen werden. Die Anteile werden auf der Grundlage einer Befreiung von den Registrierungsvorschriften des Gesetzes von 1933 gemäß Regulation S zu diesem Gesetz angeboten und verkauft. Die Gesellschaft wurde und wird weder nach dem United States Investment Company Act aus dem Jahr 1940 in seiner geltenden Fassung noch nach sonstigen US-Bundesgesetzen registriert. Dementsprechend werden Anteile weder in den Vereinigten Staaten noch an oder für Rechnung von US-Personen (im Sinne der Definitionen für die Zwecke der US-Bundesgesetze über Wertpapiere, Waren und Steuern, einschließlich Regulation S zu dem Gesetz von 1933) (nachfolgend zusammen als „US-Personen“ bezeichnet), angeboten oder verkauft. Spätere Übertragungen von Anteilen in den Vereinigten Staaten bzw. an US-Personen sind unzulässig.

Die Anteile wurden von der US-Wertpapier- und Börsenaufsichtsbehörde, der Securities and Exchange Commission (nachfolgend als „SEC“ bezeichnet) oder einer sonstigen Aufsichtsbehörde in den Vereinigten Staaten weder zugelassen, noch wurde eine solche Zulassung verweigert; darüber hinaus hat weder die SEC noch eine andere Aufsichtsbehörde in den Vereinigten Staaten über die Richtigkeit und Angemessenheit dieses Verkaufsprospekts bzw. die Vorteile der Anteile entschieden. Gegenteilige Behauptungen sind strafbar. Die United States Commodity Futures Trading Commission (US-Warenterminhandelsaufsichtsbehörde) hat weder dieses Dokument noch sonstige Verkaufsunterlagen für die Gesellschaft geprüft oder genehmigt.

Niemand ist zur Abgabe von Erklärungen oder Zusicherungen befugt, die nicht im Verkaufsprospekt bzw. in den Unterlagen enthalten sind, auf die im Verkaufsprospekt verwiesen wird. Diese Unterlagen sind am Sitz der Gesellschaft öffentlich zugänglich.

Dieser Prospekt darf nicht in den Vereinigten Staaten in Umlauf gebracht werden.

Anleger, die als „Restricted Persons“ im Sinne der US-Regelung No. 2790 der „National Association Security Dealers“ (NASD 2790) anzusehen sind, haben ihre Anlagen in dem Sondervermögen der Gesellschaft unverzüglich anzuzeigen.

G. Ergänzende Angaben für Anleger in Österreich betreffend den öffentlichen Vertrieb von Anteilen des MORGEN-PORTFOLIO-UNIVERSAL-FONDS

Die nachfolgenden Informationen richten sich an potentielle Erwerber des MORGEN-PORTFOLIO-UNIVERSAL-FONDS in der Republik Österreich, indem sie den Verkaufsprospekt mit Bezug auf den Vertrieb in Österreich präzisieren und ergänzen:

Zahlstelle(n) in Österreich für in Österreich öffentlich vertriebene Fondsanteile:

Firma: Erste Bank der österreichischen Sparkassen AG,
Anschrift: Graben 21, A-1010 Wien,
Telefon: 0043 (0) 50 100-11744,
Fax: 0043 (0) 50 100-17499.

- Rückkaufanträge für das o. a. richtlinienkonforme Sondervermögen können bei der österreichischen Zahlstelle eingereicht werden. Diese wird auch die Abwicklung und die Auszahlung des Rückkaufpreises in Zusammenarbeit mit der Kapitalanlagegesellschaft und der Depotbank vornehmen.
- Die jeweilige aktuelle Fassung der Vertragsbedingungen des o. a. richtlinienkonformen Sondervermögens, der Vereinfachte und der Ausführliche Verkaufsprospekt samt Ergänzungsblatt, die Jahres- und Halbjahresberichte sowie Ausgabe- und Rücknahmepreise sind bei der österreichischen Zahlstelle erhältlich; dort kann auch in sonstigen Angaben und Unterlagen Einsicht genommen werden.
- Der jeweilige Nettoinventarwert des Fonds kann unter www.universal-investment.de eingesehen werden. Alle übrigen Bekanntmachungen an die Anleger werden in „Der Standard“ publiziert.

In der Republik Österreich sind noch folgende von der Gesellschaft verwaltete Publikums-Sondervermögen zum öffentlichen Vertrieb zugelassen, die nicht Inhalt dieses Verkaufsprospekts sind:

4Q-EUROPEAN VALUE FONDS UNIVERSAL	FIVV-Aktien-Global-Select-UI
4Q-GROWTH FONDS UNIVERSAL	Grüner Fisher Global UI
4Q-INCOME FONDS UNIVERSAL	GLOCAP Vega
4Q-VALUE FONDS UNIVERSAL	HIGH-DISCOUNTPORTFOLIO UNIVERSAL
ABSOLUTE RETURN PLUS UI	HOTCHKIS & WILEY US-VALUE UNIVERSAL FONDS
ACATIS GANÉ VALUE EVENT FONDS UI	MORGEN EUROPA AKTIEN UNIVERSAL FONDS
ACATIS 5 STERNE-UNIVERSAL-FONDS	PEH-UNIVERSAL-FONDS VALUE STRATEGIE
ACATIS AKTIEN EUROPA FONDS UI	PSM Growth UI
ACATIS AKTIEN GLOBAL FONDS UI	PSM Value Strategy UI
ACATIS IFK VALUE Renten UI	Sarasin-FairInvest-Bond-Universal-Fonds
ATHENA UI	Sarasin-FairInvest-Universal-Fonds
BERENBERG-BALKAN-BALTIKUM- UNIVERSAL-FONDS	SELECT BOND-OPPORTUNITY- UNIVERSAL-FONDS
BERENBERG-EMERGING-UKRAINE- UNIVERSAL-FONDS	SELECT TRADE-UNIVERSAL-FONDS
BERENBERG-HELLAS-OLYMPIA-FONDS UI	StarCapital Bondvalue UI
DAC-FONDS UI	TRENDCONCEPT-UNIVERSAL-FONDS- AKTIEN-EUROPA
DAC-KONTRAST-UNIVERSAL-FONDS	TRENDCONCEPT-UNIVERSAL-FONDS- EU-BOND
Da Vinci Strategie UI Fonds	UNIVERSAL-FONDS-NRW
Earth Energy Fund UI	WM AKTIEN GLOBAL UI-FONDS
Earth Exploration Fund UI	WM AKTIEN GLOBAL US\$ UI-FONDS
Earth Gold Fund UI	
FIAG-UNIVERSAL-DACHFONDS	
FIVV-Aktien-China-Select-UI	