

LUXEMBURG

PRODUKTINFORMATION STARPLAN

Innovative Konzepte in internationalen Währungen
Wesentliche Merkmale zum STARPLAN-Konto (Stand 01.07.2024)

EIN KONTO FÜR ALLE WÄHRUNGEN

Währungen als eigene Vermögensklasse können ein Portfolio ideal ergänzen. Ein Deviseninvestment kann dank des hohen Diversifizierungspotentials das Risiko des Gesamtvermögens deutlich minimieren, ohne dass dadurch zwangsläufig gleichzeitig die Rendite geschmälert wird. Denn Devisen weisen nur einen geringen Gleichlauf mit Aktien, Anleihen oder Rohstoffen und sind weitgehend unabhängig von den Trends an den Kapitalmärkten (geringe Korrelationseffekte). Währungen weisen oft über lange Zeiträume Über- oder Unterbewertungen gegenüber ihrem fundamentalen Wert auf und bieten daher Kurschancen.

Mit unserem STARPLAN-Multi-Currency-Konto nutzen Sie bereits ab 60.000 Euro Gegenwert je Währung individuell alle Zins- und Währungschancen, die eine Anlage in internationalen Währungen für Sie bereithält. Dabei entscheiden Sie individuell, in welchen und wie vielen Währungen und mit welchen Laufzeiten investiert wird.

ANLEGERPROFIL

STARPLAN ist besonders für Anleger geeignet,

- » die ein individuelles Investment zur Diversifizierung ihres international ausgerichteten Portfolios suchen,
- » die einen mittel- bis langfristigen Anlagehorizont haben und Wertschwankungen einkalkulieren,
- » die auf eine bequeme und flexible Anlageform mit kurzfristiger Verfügbarkeit Wert legen.
- » die eine der Anlagewährung entsprechende Risikobereitschaft aufweisen.

STARPLAN ist nicht für Anleger geeignet,

- » die einen sicheren Ertrag anstreben,
- » die nicht bereit sind Wertschwankungen zu akzeptieren.

ERFORDERLICHE RISIKOBEREITSCHAFT DES KUNDEN:

Konservativ	Substanzerhaltung, hohe Sicherheits- und Liquiditätsbedürfnisse mit nur geringer Renditeerwartung, Stabilität und kontinuierliche Entwicklung der Anlage gewünscht, Toleranz gegenüber geringen Kurs- und Wertschwankungen.	Starplan Währungsanlagen sind für Anleger mit konservativer Risikobereitschaft nicht geeignet
Risikoscheu	Sicherheitsbedürfnisse überwiegen Liquiditätsbedarf und Renditeerwartung, höhere Rendite als bei konservativer Risikobereitschaft gewünscht; Toleranz gegenüber geringen bis mäßigen Kursschwankungen.	Fokus-Währungen: USD, CHF, GPB, NOK Weitere Währungen: JPY, SEK, DKK
Risikobereit	Die Aspekte Sicherheit und Liquidität werden einer höheren Renditeerwartung untergeordnet. Der Anleger ist langfristig rendite/kursgewinnorientiert; Toleranz gegenüber mäßigen bis teilweise starken Kursschwankungen und ggf. Kapitalverlusten.	Fokus-Währungen: AUD, CAD, NZD Weitere Währungen: HKD, SGD, PLN, CZK
Spekulativ	Das Streben nach kurzfristig hohen Renditechancen überwiegt Sicherheits- und Liquiditätsaspekte. Inkaufnahme von erheblichen Kursschwankungen und Kapitalverlusten.	Fokus-Währungen: TRY, ZAR, MXN Weitere Währung: HUF

Um auch bei einer negativen Entwicklung über ausreichend finanziellen Spielraum verfügen zu können, sind weitere finanzielle Mittel erforderlich. Der Anlagebetrag darf nicht zweckgebunden sein und demzufolge eine längere Haltdauer ermöglichen.

Bitte lesen Sie den Disclaimer am Ende dieser Informationsschrift.

STARPLAN PRODUKTPORTFOLIO

Produkt	Mindest-anlage	Laufzeit	Zinszahlung
Callgeld/Tagesgeld	60.000 EUR	täglich	monatlich
Festgeld	60.000 EUR	1-365 Tage	zur Fälligkeit

VORTEILE

- » Attraktiver Zinseszinsseffekt durch monatliche Zinszahlung im Tagesgeld
- » Keine Wertpapierkursrisiken
- » Jederzeit Einsicht über Online Banking
- » Kostenlose Währungsinformation STARPLAN + LuxCredit

Bitte beachten Sie auch die Risikohinweise auf Seite 2.

EINSCHRÄNKUNGEN

- » Keine Nutzung zu Zwecken im Zahlungsverkehr
- » Callgelder/Festgelder und Devisengeschäfte werden mit Valuta von zwei Handelstagen der Währung in Luxemburg abgewickelt
- » Keine Barauszahlung

WECHSELKURS/DEISENKURS

Der Wechselkurs gibt an, in welchem Verhältnis die Wahrung eines Landes gegen die Wahrung eines anderen Landes getauscht werden kann. Seit der Einfuhrung des Euro wird die Mengennotierung verwendet, d. h. sie gibt den Preis einer Einheit der inlandischen Wahrung in Einheiten der auslandischen Wahrung an. Bsp. Europa: Dollar je Euro, 1,44 USD = 1 EUR. Im Devisenhandel ist der Briefkurs der Kurs, zu dem auslandische Devisen verkauft werden und der Geldkurs der Kurs, zu dem auslandische Devisen gekauft werden.

RISIKEN VON FREMDWAHRUNGSANLAGEN

Bonitatsrisiko

Unter dem Bonitatsrisiko versteht man die Gefahr der Zahlungsunfahigkeit oder Illiquiditat des Schuldners. Diese kann sowohl vorubergehend als auch endgultig sein.

Ihre Einlage unterliegt dem Bonitatsrisiko der DZ PRIVATBANK S.A. Bitte beachten Sie hierzu auch den unten aufgefuhrten Punkt zur Einlagensicherung.

Wahrungsrisiko

Aus Sicht des Euro betrachtet bedeuten steigende Devisenkurse eine Aufwertung des Euro. Die Ruckzahlung einer Wahrungsanlage zu einem uber dem Einstandspreis liegenden Kurs fuhrt zu einer Kapitalverminderung. Zur Illustration fur die Risikoentwicklung bei steigenden Kursen des Euro zur Fremdwahrung USD soll folgendes Beispiel mit einem angenommenen Einstandskurs von EUR/USD 1,44 und einer Investition von 10.000 Euro dienen. Bei einem Verkauf zu einem auf EUR/USD 1,50 gestiegenen Kurs, erlosen Sie demzufolge lediglich 9600 Euro. Die Kapitalminderung in Hohe von 400 Euro erhalten Sie nicht zuruck!

Zinsanderungsrisiko

Der Zinssatz einer Fremdwahrungsanlage als Tagesgeld (Callgeld) kann sich ohne Ankundigung taglich andern, bei einem Festgeld kann sich dieser bei jeder Prolongation verandern. In besonderen Marktsituationen kann der Zinssatz auch unter null sinken (Negativer Zinssatz). Bitte beachten Sie, dass veroffentlichte Konditionen nur als Indikation zu verstehen sind. Sie konnen daher jederzeit Schwankungen unterliegen.

Lander- und Transferrisiko

Das Landerrisiko umfasst zum einen die Gefahr einer wirtschaftlichen und zum anderen die Gefahr einer politischen Instabilitat. Hierzu zahlen u. a. Veranderungen im Verfassungssystem, der Wirtschaftsordnung, der politischen Machtverhaltnisse, Revolutionen und Kriege sowie durch Naturgewalten ausgeloste Ereignisse. Dies kann dazu fuhren, dass eine Wahrung aufgrund von Devisenbeschrankungen temporar nicht mehr konvertierbar ist (Handelsbeschrankungen) oder/und sich ihr Wert (auch aufgrund eventueller Ratingverschlechterungen) negativ verandert.

Exkurs: Einlagensicherung

Die DZ PRIVATBANK S.A. ist Mitglied des Einlagensicherungsfonds Luxemburg (Fonds de garantie des depots Luxembourg, FGDL, www.fgdl.lu/info@fgdl.lu).

EINFLUSSFAKTOREN AUF DIE WAHRUNGS- UND ZINSENTWICKLUNG

Veranderungen der Risikobereitschaft

Veranderungen in der Risikobereitschaft der Anleger wirken sich stark auf die Wahrungsentwicklung aus. Eine Abnahme der Risikobereitschaft (Risikoaversion) bedeutet in der Regel eine Kapitalflucht aus risikobehafteten, zumeist hochverzinslichen Wahrungen. In der Folge konnen diese Wahrungen innerhalb kurzer Zeit stark abwerten. Dies fuhrt auf der Ebene des (Euro-) Anlegers zu Verlusten.

Konjunkturelle/wirtschaftliche Entwicklung

Die Veranderungen der wirtschaftlichen Aktivitat einer Volkswirtschaft haben stets Auswirkungen auf Devisenkurse und Zinsentwicklungen. Wahrungskurse reagieren insbesondere auf beabsichtigte und tatsachliche Veranderungen in der staatlichen Konjunktur- und Finanzpolitik. Streiks und binnenwirtschaftliche Manahmen beispielsweise uben einen starken Einfluss auf die gesamtwirtschaftliche Situation eines Landes aus. Ruckschlage an den Kapital- und Devisenmarkten konnen selbst dort auftreten, wo die Entwicklungsaussichten ursprunglich positiv gesehen wurden.

Inflationsrisiko

Steigende Inflationsraten konnen sich aufgrund eines sich verringernden Realzinses (Zins abzuglich Inflationsrate) negativ auf den Devisenkurs auswirken.

Zinsdifferenz zum Ausland

Veranderungen in der Zinsdifferenz zum Ausland beeinflussen u. a. die Nachfrage nach einer Wahrung und damit den Devisenkurs. Sinkt die Zinsdifferenz einer Wahrung, so verliert sie fur den potentiellen und fur den bereits investierten Anleger an Attraktivitat, da die Zinsdifferenz eine Art Risikopramie fur ihn darstellt. Trennen sich Anleger demzufolge von ihren Engagements, kann hierunter der Wahrungskurs leiden.

Staatsverschuldung und Wahrungspolitik

Die Staatsverschuldung und Wahrungspolitik haben Auswirkungen auf den Geld- und Kapitalmarkt. Eine sinkende Staatsverschuldung kann zu einer Entlastung des Kapitalmarktes und zum Fallen des Zinsniveaus fuhren. Damit verandert sich die Renditedifferenz zu anderen Landern und beeinflusst den Kapitalimport/-export. Kapitalflusse wirken sich auf Wechselkurse aus und bewirken ggf. eine Auf- oder Abwertung.

VOLATILITAT

Devisenkurse weisen im Zeitablauf Schwankungen auf. Das Ma dieser Schwankungen innerhalb eines bestimmten Zeitraums wird als Volatilitat bezeichnet. Je hoher die Volatilitat einer Devise ist, umso hoher schlagt der Kurs nach oben oder unten aus. Anlagen mit einer hohen Volatilitat sind demnach riskanter, da sie ein hoheres Verlustpotenzial mit sich bringen.

STATISTISCHE DATEN DER WÄHRUNGSENTWICKLUNG ZUM EURO*

Währungskürzel	Land	Hoch	Datum	Tief	Datum	Schwankungsbreite in %
Fokuswährungen						
USD	USA	1,2327	06.01.2021	0,9594	27.09.2022	22,17
CAD	Kanada	1,5903	30.07.2020	1,2891	25.08.2022	18,94
AUD	Australien	1,8905	18.03.2020	1,4288	25.08.2022	24,42
CHF	Schweiz	1,1452	23.04.2019	0,9289	29.12.2023	18,89
GBP	Großbritannien	0,9395	18.03.2020	0,8260	04.03.2022	12,09
NZD	Neuseeland	1,9016	18.03.2020	1,5697	05.04.2022	17,45
NOK	Norwegen	12,5366	20.03.2020	9,4556	25.03.2022	24,58
ZAR	Südafrika	21,2469	25.05.2023	15,1693	31.01.2019	28,60
TRY	Türkei	32,6619	27.12.2023	5,9231	31.01.2019	81,87
MXN	Mexico	27,1984	23.03.2020	18,0844	25.08.2023	33,51
Weitere Währungen						
PLN	Polen	4,9825	07.03.2022	4,2197	14.01.2020	15,31
JPY	Japan	164,2000	15.11.2023	114,5400	06.05.2020	30,24
SEK	Schweden	11,9443	18.08.2023	9,8887	11.01.2021	17,21
DKK	Dänemark	7,4760	27.03.2020	7,4344	23.04.2021	0,56
CZK	Tschechien	27,8060	23.03.2020	23,2690	13.04.2023	16,32
HUF	Ungarn	431,8000	12.10.2022	313,0600	19.03.2019	27,50
HKD	Hongkong	9,5562	06.01.2021	7,5310	27.09.2022	21,19
SGD	Singapur	1,6314	21.12.2020	1,3806	27.09.2022	15,37

*Höchst- Tiefstkurse im Zeitraum 01.01.2019 bis 31.12.2023; Diese statistischen Daten sind historisch ermittelt und stellen keine Prognose für zukünftige Schwankungsbreiten dar.

Beispielrechnung: Kauf NOK im Gegenwert von 10.000,00 EUR

Einsatz: 10.000,-- EUR; Kaufkurs 9,4556; Gegenwert in NOK: 94.556,-- / Verkauf NOK 94.556,-- zum Kurs 12,5366 = EUR 7.542,40

Verlust: EUR 2.457,60 = 24,58%

KOSTEN

Für die reguläre Kontoführung werden durch die DZ PRIVATBANK S.A. für dieses Produkt keine gesonderten Preise erhoben. Die mit der Vermittlerbank vereinbarten Margen wird die DZ PRIVATBANK S.A. als Provision an die Bank zur Abgeltung deren Tätigkeit im Zusammenhang mit der Vermittlung, der Einrichtung und der Abwicklung des STARPLAN Konto überweisen. Bei dem Ihnen ausgewiesenen Zinssatz sowie dem Ihnen, im Falle eines Währungsgeschäftes, ausgewiesenen Währungskurs, sind die der DZ PRIVATBANK S.A. und ihrer Vermittlerbank zustehenden Zins- und Devisenmargen eingepreist und werden somit nicht separat ausgewiesen.

Bezeichnung	BANK (Vermittlerbank)
Zinssmarge	
Devisenmarge	

STEUERLICHE HINWEISE

Zum Zwecke des Allgemeinen Informationsaustauschs ist die DZ PRIVATBANK S.A. aufgrund der luxemburgischen Gesetzgebung verpflichtet, Zinserträge, persönliche Daten und Kontostände ab dem 1. Januar 2016 zu erheben. Ein Informationsaustausch erfolgt für alle sogenannten „meldepflichtigen Personen“. Dies sind natürliche Personen, Rechtsträger und sonstige Rechtsgebilde sowie im Falle von passiven Rechtsträgern deren beherrschenden Personen. Die DZ PRIVATBANK S.A. wird meldepflichtige Konten bis zum 30. Juni des Folgejahres an die zuständige Steuerbehörde in Luxemburg übermitteln. Die luxemburgische Steuerbehörde wird dann diese Daten bis zum 30. September an die zuständigen Steuerbehörden der jeweils betroffenen teilnehmenden Länder übermitteln.

DISCLAIMER

Diese Produktinformation wurde von der DZ PRIVATBANK S.A. erstellt (Copyright DZ PRIVATBANK S.A.). Die Inhalte dienen ausschließlich der Information und stellen keine Anlageempfehlungen dar. Ein Studium der Produktinformation und Risikohinweise ersetzt keinesfalls eine individuelle Beratung. Sämtliche Inhalte sind unter Beachtung größtmöglicher Sorgfalt aktuell zusammengestellt worden. Die aufgeführten Daten können sich seit der Erstellung verändert haben. Für die Vollständigkeit oder Richtigkeit der aufgeführten Angaben kann jedoch keine Haftung übernommen werden. Alle Angaben, insbesondere aufgeführte historische Wertentwicklungen, beziehen sich grundsätzlich auf die Vergangenheit. Zukünftige Entwicklungen/Ergebnisse können daraus nicht abgeleitet werden.