

Datos fundamentales para el inversor

El presente documento recoge los datos fundamentales sobre este fondo que el inversor debe conocer. No se trata de material de promoción comercial. La ley exige que se facilite esta información para ayudarle a comprender la naturaleza del fondo y los riesgos que comporta invertir en él. Es aconsejable que lea el documento para poder tomar una decisión fundada sobre la conveniencia o no de invertir en él.

Deutsche Asset
& Wealth Management

Deutsche Invest I Brazilian Equities, un subfondo de Deutsche Invest I SICAV

Clase de acciones NC Código del fondo: DWS06R ISIN: LU0616857313

Sociedad gestora: DWS Investment S.A., miembro del Grupo Deutsche Bank.

Objetivos y política de inversión

El objetivo de la política de inversión consiste en obtener una revalorización duradera en comparación con la escala de referencia (MSCI Brazil 10/40 Net TR (EUR)). Para lograr este objetivo, el fondo invierte especialmente en acciones de emisores con sede en Brasil o de emisores con sede en otro país pero con núcleo de negocio en Brasil. Los valores de estos emisores pueden cotizar oficialmente en bolsas brasileñas u otras bolsas extranjeras, o bien negociarse en otros mercados organizados reconocidos que se encuentren abiertos al público, cuyo funcionamiento se desarrolle de forma ortodoxa y que estén en un país perteneciente a la Organización para la Cooperación y el Desarrollo Económico (OCDE). En este contexto, la selección de las inversiones concretas corresponde a la gestión del fondo. El fondo se orienta por la magnitud de referencia. No la refleja exactamente, sino que intenta superar su evolución del valor y, por este motivo, puede desviarse considerablemente, tanto de forma positiva como negativa, de dicha magnitud. El fondo está sujeto a diversos tipos de riesgos. Puede encontrar una descripción detallada de estos en el folleto de venta, en el apartado "Riesgos". La moneda de Deutsche Invest I Brazilian Equities es EUR, la moneda de la clase de acciones NC es EUR. Los rendimientos y ganancias de cotización no se reparten, sino que se reinvierten en el fondo. Puede solicitar el reembolso de sus acciones todos los días de valoración. El reembolso únicamente puede suspenderse en casos excepcionales, atendiendo al mejor interés de los inversores.

Perfil de riesgo y remuneración

El cálculo del perfil de riesgo y remuneración se basa en datos simulados que pueden no constituir una indicación fiable del futuro perfil de riesgo. Este indicador del riesgo está sujeto a alteraciones; la categoría que se atribuye al fondo puede variar a lo largo del tiempo y no es posible ofrecer garantías al respecto. Ni siquiera un fondo encuadrado en la categoría más baja (categoría 1) constituye una inversión completamente libre de riesgo. El fondo se encuadra dentro de la categoría 6, dado que su precio por acción puede fluctuar con intensidad y, por ello, tanto las oportunidades de pérdidas como las de ganancias pueden ser elevadas. Los siguientes riesgos revisten una importancia significativa para el fondo y no están adecuadamente reflejados en el perfil de riesgo y remuneración:

El fondo está sometido a unos elevados riesgos operativos, así como a riesgos relacionados con la custodia de los valores. En caso de insolvencia, incumplimiento de la obligación de diligencia o comportamiento indebido de la entidad depositaria, puede retirarse parcial o totalmente el acceso del fondo a las inversiones mantenidas en custodia en perjuicio del fondo. El fondo invierte una parte sustancial de su patrimonio en una región. La concentración en una única región alberga el riesgo de que el fondo se vea afectado muy intensamente por las condiciones económicas y políticas de la región correspondiente. La evolución de las mismas influirá más en el fondo que en un fondo con una amplia diversificación.

Gastos

Los gastos y comisiones soportados por su parte están destinados a sufragar los costes de gestión, administración y custodia, así como la distribución y comercialización del fondo. Estos gastos reducen el potencial de crecimiento de su inversión.

Gastos no recurrentes percibidos con anterioridad o con posterioridad a la inversión	
Gastos de entrada	3,00 %. Este es el máximo que puede detrarse de su capital antes de proceder a la inversión. Esta prima de suscripción se aplica al cálculo según el método bruto; puede encontrar más información acerca de la prima de suscripción calculada según el método neto en la "parte especial" del folleto de venta.
Gastos de salida	Sin comisión de reembolso
Gastos detraídos del fondo a lo largo de un año	
Gastos corrientes	2,63 %
Gastos detraídos del fondo en determinadas condiciones específicas	
Comisión de rentabilidad	No

La prima de suscripción aquí indicada es un importe máximo que puede resultar inferior en cada caso particular. Puede consultar el importe que resulte aplicable en su caso a través de su asesor financiero o distribuidor. Los gastos corrientes aquí indicados se ocasionaron en el ejercicio del fondo finalizado el 31.12.2013. Esta cifra puede variar de un año a otro. Los gastos corrientes no incluyen la comisión de rendimiento ni los costes de transacción. Puede encontrar más información acerca de los gastos en el apartado "Costes" del folleto de venta. En muchos casos, y sujeto a diferentes condiciones, es posible efectuar un canje por acciones de otras clases de acciones del mismo subfondo o de otro subfondo de Deutsche Invest I SICAV. El apartado "Canje de acciones" del folleto de venta contiene más información al respecto.

Rentabilidad histórica

Rentabilidades pasadas no garantizan rentabilidades futuras. En el cálculo se han deducido todos los gastos y comisiones retirados de la clase de acciones NC de Deutsche Invest I Brazilian Equities. No se han tenido en cuenta las primas de suscripción ni las comisiones de reembolso. La clase de acciones NC de Deutsche Invest I Brazilian Equities se constituyó en 2012. La evolución del valor ha sido calculada en EUR.

Información práctica

La entidad depositaria es State Street Bank Luxembourg S.A., Luxemburgo. El folleto de venta, el informe anual y el informe semestral están disponibles en el idioma de este documento o en inglés en Deutsche Invest I SICAV y puede obtenerlos gratuitamente allí. Los precios actuales de las acciones y otra información relativa al fondo pueden consultarse en el idioma de este documento o en inglés en la página web local de Deutsche Asset & Wealth Management o en www.dws.com, en la sección "Download" del fondo. El fondo está sujeto al Derecho tributario luxemburgués, lo que puede afectar a la tributación del inversor en relación con los ingresos procedentes del fondo. Deutsche Invest I SICAV únicamente incurrirá en responsabilidad por las declaraciones contenidas en el presente documento que resulten engañosas, inexactas o incoherentes frente a las correspondientes partes del folleto de venta. Deutsche Invest I Brazilian Equities es un subfondo de Deutsche Invest I SICAV, para la que se redactan de forma conjunta el folleto de venta y los informes periódicos. Los diferentes subfondos no responden de los demás, es decir, como inversor únicamente serán relevantes para usted las pérdidas y ganancias del fondo. El fondo gestiona otras clases de acciones. Puede encontrar más detalles al respecto en el apartado "Clases de acciones" del folleto de venta. En muchos casos, es posible efectuar un canje por acciones de otras clases de acciones del mismo subfondo o de otro subfondo de Deutsche Invest I SICAV. El apartado "Canje de acciones" del folleto de venta contiene más información al respecto. Este fondo está autorizado en Luxemburgo y está regulado por la Commission de Surveillance du Secteur Financier.

Los presentes datos fundamentales para el inversor son exactos a 25.08.2014.