

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.


DWS Russia


Clase de acciones LC Código del fondo: 939855 ISIN: LU0146864797

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

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 Russia 10/40 (RI)). Para lograr este objetivo, el fondo invierte especialmente en acciones de emisores con sede en Rusia o de emisores con sede en otro país pero con núcleo de negocio en Rusia. 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. La moneda del fondo es EUR, la moneda de la clase de acciones 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 históricos 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. Especialmente los siguientes riesgos pueden tener relevancia para el fondo. Estos riesgos pueden perjudicar la evolución del fondo y, por tanto, también pueden tener un efecto negativo sobre el valor liquidativo por participación y el capital invertido por el inversor. El valor liquidativo puede caer en cualquier momento por debajo del precio de compra al que el cliente adquirió la participación.

El fondo invierte su patrimonio en regiones o sectores seleccionados. Este hecho incrementa el riesgo de que el fondo se vea perjudicado por las condiciones económicas y políticas de las correspondientes regiones o sectores. El fondo invierte en acciones. Las acciones están sujetas a fluctuaciones y, por tanto, también al riesgo de sufrir retrocesos en la cotización. El fondo invierte en países emergentes. La inversión en activos financieros de los mercados emergentes está sujeta por lo general a mayores riesgos que la realizada en activos financieros de mercados situados en países consolidados (incluidos posiblemente también elevados riesgos de tipo legal, económico y político). Puede encontrar una descripción detallada de los riesgos y otras advertencias en el folleto de venta, en el apartado "Indicaciones de riesgo".


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	5,00 %. Este es el máximo que puede detrarse de su capital antes de proceder a la inversión.
Gastos de salida	Sin comisión de reembolso
Gastos detraídos del fondo a lo largo de un año	
Gastos corrientes	2,05 %
Gastos detraídos del fondo en determinadas condiciones específicas	
Comisión de rentabilidad	0,00 % La comisión de rendimiento se corresponde con el 25% del importe en que la evolución del valor exceda la evolución de la escala de referencia. El apartado "Costes y servicios percibidos" del folleto de venta contiene más información al respecto.

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 31.12.2018. 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.

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 LC de DWS Russia. No se han tenido en cuenta las primas de suscripción ni las comisiones de reembolso. La clase de acciones LC de DWS Russia se constituyó en 2002. La evolución del valor ha sido calculada en EUR.

Información práctica

La entidad depositaria es State Street Bank Luxembourg S.C.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 DWS Investment S.A. 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 DWS o en www.dws.com, en la sección "Download" del fondo. La información sobre la política de remuneraciones en vigor de la sociedad gestora, incluida una descripción del cálculo de la remuneración y otras prestaciones, se encuentra publicada en la página web www.db.com/cr/en/concrete-compensation-structures.htm. Puede solicitar gratuitamente una copia en papel de esta información. 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. DWS Investment S.A. 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. El fondo gestiona otras clases de acciones. Puede encontrar más detalles al respecto en el apartado "Clases de acciones" del folleto de venta. Este fondo está autorizado en Luxemburgo y está regulado por la Commission de Surveillance du Secteur Financier (CSSF). DWS Investment S.A. está autorizada en Luxemburgo y su regulación corresponde a la CSSF.

Los presentes datos fundamentales para el inversor son exactos a 21.11.2019.