

Neue Energie für Ihr Depot

VCH New Energy

WKN A0M JV9

Produktinformation

INVESTMENTS MIT ZUKUNFT.

VCH New Energy

IM FOKUS: ERNEUERBARE ENERGIEN

Bis zum Jahr 2020 wird sich der weltweite Markt für nachhaltige Energieerzeugung nahezu verdoppeln. Mit dem VCH New Energy können Anleger vom Zukunftsmarkt der erneuerbaren Energien profitieren. Der Aktienfonds ist im Vergleich zu vielen Mitbewerbern deutlich breiter aufgestellt, denn neben den „traditionellen“ alternativen Energien stehen vermehrt auch **Energien der 2. Generation und Technologien zur Energiespeicherung und Erhöhung der Energieeffizienz** sowie **Wasser** im Fokus.

Erneuerbare Energien	
Traditionelle erneuerbare Energien	Energien der 2. Generation
Biomasse	Geothermie
Solar	Solarthermie
Wind	Wasserstoff
Wasserkraft	Gezeitenkraftwerke

Der Fonds deckt die gesamte Wertschöpfungskette von der **Energieproduktion** bis hin zur Distribution und **Energieeinsparung** ab. Die Auswahl der Aktien erfolgt aus einem globalen Anlageuniversum von ca. 400 Gesellschaften.

Alle Werte werden zusätzlich mit Hilfe von Ausschlusskriterien auf ihre Umwelt- und Sozialverträglichkeit (Sustainability) überprüft. Der VCH New Energy investiert **nicht** in Unternehmen, die in ethisch oder ökologisch bedenklichen Branchen tätig sind oder sich unerwünschter Unternehmenspraktiken bedienen.

FONDSDATEN IM ÜBERBLICK

Fondsname	VCH New Energy
Anlageuniversum	Aktien aus dem Bereich erneuerbare Energien, weltweit
ISIN	LUO283850484
WKN	A0M JV9
Auflagedatum	21.06.2007
Ausgabeaufschlag	bis zu 5 %
Performance-Fee	erfolgsabhängige Vergütung gemäß Verkaufsprospekt (in Höhe von 10 % des absoluten Wertzuwachses)
Fixe Gebühren	bis zu 1,85 % p.a.
Gewinnverwendung	thesaurierend
Geschäftsjahr	01.01. bis 31.12.
Fondswährung	EUR
Vergleichsindex	MSCI World Aktienindex
Anlageberater	VCH Vermögensverwaltung AG
Verwaltungsgesellschaft	Hauck & Aufhäuser Investment Gesellschaft S.A.
Vertriebszulassung für	Deutschland, Luxemburg & Österreich
Domizil	Luxembourg

TER (Total Expense Ratio = effektive Gesamtkostenbelastung in % des Netto-Fondsvermögens für das geprüfte Rumpf-Geschäftsjahr 2007): 4,82%

Aktuelle Fondspreise erhalten sie täglich unter:
www.vch-fonds.de

NACHHALTIGE INVESTMENTS (SUSTAINABILITY): ANLEGER UND UMWELT PROFITIEREN

Durch nachhaltige Investments* können wir unsere Welt nicht nur lebenswerter machen, sondern gleichzeitig auch ökonomisch und finanziell von diesen „sauberen“ Investments profitieren. Denn die positive Wertentwicklung von Unternehmen – besonders aus dem Sektor erneuerbare Energien – am Aktienmarkt zeigt: **Ökologie und Ökonomie sind schon lange kein Widerspruch mehr.**

* Geldanlagen, die neben ökonomischen Faktoren auch soziale und ökologische Kriterien berücksichtigen.

DIE ERFOLGSFAKTOREN: LANGJÄHRIGE ERFAHRUNG UND FUNDIERTES BRANCHEN-KNOW-HOW

Die Anlagestrategie des VCH New Energy basiert konsequent auf einem **aktiven Stock-Picking-Ansatz** mit ständiger Risikokontrolle. Für die Auswahl der richtigen Einzeltitel und die Gewichtung der verschiedenen Teilsegmente sind fundiertes Branchen-Know-how und langjährige Erfahrungen unverzichtbar.

Das Fondsmanagement verfügt über beides und profitiert zudem von einem **Know-how-Vorsprung** gegenüber weniger spezialisierten Mitbewerbern im Bereich der erneuerbaren Energien. Zusätzlich wird das Spezialisten-Team durch Expertise von der eolutions Management GmbH (www.eolutions.de) unterstützt, einem innovativen Unternehmen, das weltweit in Klimaschutz-Projekte investiert.

VCH NEW ENERGY (WKN A0M JV9): ÜBERZEUGENDE LEISTUNGEN UND BEWERTUNGEN

Regelmäßig belegt der VCH New Energy einen **Spitzenplatz innerhalb seiner Vergleichsgruppe**. Von Care Group, einer auf nachhaltige Investments spezialisierten unabhängigen Forschungs- und Beratungsunternehmung aus der Schweiz, erhielt der Fonds jüngst eine **hervorragende Bewertung für seine Portfolio-Qualität und die Nachhaltigkeitsanalyse**. Die sehr hohen Qualitätsstandards des VCH New Energy werden auch durch das **AA+ Rating** von Telos bestätigt.

INVESTMENTTEAM

Mit dem VCH New Energy erhält der Anleger nicht nur ein ausgewogenes Portfolio der fundamental besten Aktien aus dem Bereich der erneuerbaren Energien, sondern auch eine Option auf viel versprechende zukünftige Technologien.

Olaf B. Koester, Leiter Fondsmanagement der VCH Investment Group AG und Vorstandsmitglied im Forum Nachhaltige Geldanlagen e.V., beschäftigt sich seit über zwei Jahrzehnten mit Umweltunternehmen und hat schon Mitte der Neunziger Jahre globale Umweltechnefunds gemanagt.

Wir sind überzeugt, dass der Klimawandel ein langfristiges Thema ist, das uns über die nächsten Jahrzehnte beschäftigen wird. Wir stehen erst am Anfang der Entwicklung und aufgrund dieser Überzeugung haben wir den VCH New Energy aufgelegt.

Gunter Greiner, Senior Portfolio Manager des VCH New Energy, verfolgt seit mehreren Jahren intensiv vor allem deutsche und europäische Unternehmen aus dem Bereich der erneuerbaren Energien und hat viele Pioniere bereits früh in ihrer Entwicklung begleitet.

WERTENTWICKLUNG SEIT AUFLEGUNG AM 21.06.2007

(in Prozent auf 100 indiziert)

+14%

■ VCH New Energy

-12%

■ MSCI World

*Vergangenheitsbezogene Daten sind kein Indikator für die zukünftige Wertentwicklung und bieten keine Garantie für einen Erfolg in der Zukunft. Die Berechnung der Wertentwicklung erfolgt gemäß BVI-Methode. Datenquelle für die Fondspreise und Indizes ist Thomson Financial. Die VCH Investment Group AG übernimmt keinerlei Haftung für die Richtigkeit oder Vollständigkeit der hier dargestellten Inhalte & Daten. Stand: 18.06.2008

Erhältlich ist der VCH New Energy bei allen Banken, Sparkassen, ausgewählten Finanzberatern & Vermögensverwaltern, sowie bei:

Die DirektAnlageBank

.comdirect

Diese Marketingbroschüre entspricht nicht allen gesetzlichen Anforderungen zur Gewährleistung der Unvoreingenommenheit von Finanzanalysen. Die Fondsanteile unterliegen keinem Verbot des Handels vor Veröffentlichung dieser Marketingbroschüre.

Die Preise von Investmentfonds sind abhängig von der Marktsituation und können schwanken. Provisionen, Gebühren und andere Entgelte können sich negativ auf die Wertentwicklung auswirken.

Die Wertschwankungsbreite der Anteile des VCH New Energy kann aufgrund der Branchenausrichtung ausgeprägter sein als die Wertschwankungsbreite branchenunspezifischer Aktienfonds, d.h. die Anteilspreise können auch innerhalb kurzer Zeiträume erheblichen Schwankungen nach oben und unten unterworfen sein.

Die vollständige Darstellung der Produkteigenschaften sowie die vollständige Darstellung der mit diesem Produkt verbundenen Chancen, Risiken und Kosten entnehmen Sie bitte den zugrunde liegenden Verkaufsprospekten. Allein maßgebliche Grundlage für den Erwerb ist der jeweils gültige Verkaufsprospekt mit den Vertragsbedingungen. Sie erhalten diesen unter www.vch-fonds.de oder können ein kostenloses schriftliches Exemplar anfordern bei:

VCH
FONDS

VCH Investment Group AG
Grüneburgweg 18
60322 Frankfurt am Main
Tel +49 (0) 69.713 75 88-80
Fax +49 (0) 69.713 75 88-89
www.vch-fonds.de