

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.

AHORRO CORPORACIÓN FONDEPÓSITO INSTITUCIONAL, participación del fondo **AHORRO CORPORACION FONDEPOSITO, FI** (Código ISIN: ES0106933007)

Nº Registro del Fondo en la CNMV: 3389

La Gestora del fondo es AHORRO CORPORACION GESTION, S.G.I.I.C., S.A. (Grupo: ABANCA)

Objetivos y Política de Inversión

El fondo pertenece a la categoría: Fondo de Inversión. RENTA FIJA EURO.

Objetivo de gestión: La gestión toma como referencia la rentabilidad del índice Euribor 3 meses. El objetivo de gestión es obtener la rentabilidad de los activos en que se invierte, descontadas las comisiones..

Política de inversión: Invierte el 100% de la exposición total, de forma directa o indirecta a través de IIC financieras (máximo 10% del patrimonio), en activos de Renta Fija pública y/o privada (incluyendo depósitos e instrumentos del mercado monetario no cotizados, que sean líquidos). Invierte más del 50% de la exposición total en depósitos a la vista y otros equivalentes.

Los emisores de renta fija y los mercados en que se negocian los activos serán españoles y de otros países OCDE (incluyendo emergentes), predominantemente de la zona euro.

Se invertirá en valores de renta fija privada que dispongan de precios de mercado representativos.

Hasta un máximo del 20% de la exposición total de la cartera de renta fija, incluidos depósitos, podrá tener un rating inferior en más de 4 niveles al nivel del Reino de España, teniendo el resto una calidad crediticia superior, por lo que hasta un 100% de la exposición total podrá ser renta fija de baja calidad. En el caso de emisiones no calificadas se atenderá al rating del emisor.

La duración media de la cartera será inferior a 12 meses.

La exposición a riesgo divisa será inferior al 5%.

El Fondo podrá invertir en IIC financieras de renta fija que sean activo apto, armonizadas o no, pertenecientes o no al grupo de la Gestora.

La exposición máxima a riesgo de mercado por uso de derivados es el patrimonio neto.

Se podrá invertir más del 35% en valores de un Estado de la UE, una Comunidad Autónoma, una Entidad Local, los Organismos Internacionales de los que España sea miembro y Estados con solvencia no inferior a la de España.

Se podrá operar con derivados negociados en mercados organizados de derivados con la finalidad de cobertura y de inversión y no negociados en mercados organizados de derivados con la finalidad de cobertura y de inversión.

Esta participación es de acumulación, es decir, los rendimientos obtenidos son reinvertidos.

El partícipe podrá suscribir y reembolsar sus participaciones con una frecuencia diaria.

Si usted quiere suscribir o reembolsar participaciones el valor liquidativo aplicable será el del mismo día de la fecha de solicitud. No obstante, las órdenes cursadas a partir de las 17:00 horas o en un día inhábil se tramitarán junto con las realizadas al día siguiente hábil. Los comercializadores podrán fijar horas de corte anteriores a la indicada.

Recomendación: Este fondo puede no ser adecuado para inversores que prevean retirar su dinero en un plazo de menos de 1 año.

Perfil de Riesgo y Remuneración

<-- Potencialmente menor rendimiento Potencialmente mayor rendimiento --> La categoría "1" no significa que la inversión esté
<-- Menor riesgo Mayor riesgo --> libre de riesgo.

1	2	3	4	5	6	7
---	---	---	---	---	---	---

Este dato es indicativo del riesgo del fondo y está calculado en base a datos simulados que, no obstante, pueden no constituir una indicación fiable del futuro perfil de riesgo del fondo. Además, no hay garantías de que la categoría indicada vaya a permanecer inalterable y puede variar a lo largo del tiempo.

¿Por qué en esta categoría? Porque el Fondo invierte mayoritariamente en depósitos. La política del Fondo pretende mantener un nivel de riesgo acorde con el indicador.

Otros riesgos con importancia significativa no recogidos en el indicador:

Riesgo de crédito: Es el riesgo de que el emisor de los activos de renta fija no pueda hacer frente al pago del principal y del interés.

Gastos

Estos gastos se destinan a sufragar los costes de funcionamiento del fondo, incluidos comercialización y distribución. Dichos gastos reducen el potencial de crecimiento de la inversión.

Gastos deducidos del fondo a lo largo de un año	
Gastos corrientes	http://www.cnmv.es/Portal/Consultas/IIC/RentHistGastosIIC.aspx?Tipo=FI&Numero=3389&NC=0&NP=2

La información detallada puede encontrarla en el folleto disponible en la web de la gestora y en la CNMV.

Comisión resultados año anterior: <http://www.cnmv.es/Portal/Consultas/IIC/RentHistGastosIIC.aspx?Tipo=FI&Numero=3389&NC=0&NP=2>

Rentabilidad Histórica

<http://www.cnmv.es/Portal/Consultas/IIC/RentHistGastosIIC.aspx?Tipo=FI&Numero=3389&NC=0&NP=2>

Información Práctica

El depositario del fondo es CECABANK, S.A. (Grupo: CECA)

Fiscalidad: La tributación de los rendimientos obtenidos por los partícipes dependerá de la legislación fiscal aplicable a su situación personal. Los rendimientos de los fondos de inversión tributan al 1% en el Impuesto sobre Sociedades.

Información adicional: Este documento debe ser entregado, previo a la suscripción, con el último informe semestral publicado. Estos documentos, el folleto, que contiene el reglamento de gestión y los últimos informes trimestral y anual, pueden solicitarse gratuitamente y ser consultados por medios telemáticos en la Sociedad Gestora o en las entidades comercializadoras y en los registros de la CNMV (disponibles en castellano). El valor liquidativo del fondo se puede consultar en la página web de Ahorro Corporación Gestión, S.G.I.I.C., S.A. (www.acfondos.com).

La gestora y el depositario únicamente incurrirán en responsabilidad por las declaraciones contenidas en el presente documento que resulten engañosas, inexactas o incoherentes frente a las correspondientes partes del folleto del fondo.

ESTE FONDO PUEDE INVERTIR UN PORCENTAJE DEL 100% EN EMISIONES DE RENTA FIJA DE BAJA CALIDAD CREDITICIA, POR LO QUE TIENE UN RIESGO DE CRÉDITO MUY ELEVADO.

Este fondo está autorizado en España el 08/02/2006 y está regulado por la CNMV.