

Basfakta för investerare

Detta faktablad riktar sig till investerare och innehåller basfakta om denna fond. Detta är inte reklammaterial. Det är information som krävs enligt lag för att hjälpa dig att förstå vad en investering i fonden innebär och riskerna med detta. Du rekommenderas att läsa den så att du kan fatta ett välgrundat investeringsbeslut.

Fidelity Funds - America Fund, en underliggande fond i Fidelity Funds, A-USD (ISIN: LU0048573561)

Denna fond förvaltas av FIL Investment Management (Luxembourg) S.A.

Mål och placeringsinriktning

- Målet för fonden är att ge långsiktig kapitaltillväxt men utdelning från fonden förväntas vara relativt låg.
- Minst 70 procent investeras i aktier i företag i USA.
- Fonden får investera utanför fondens huvudsakliga geografiska områden, marknadssektorer, industrier eller tillgångsklasser.
- Kan använda derivat för risk- eller kostnadsreducering eller för att generera ytterligare kapital eller vinst i linje med fondens riskprofil.
- Fonden har rätt att bestämma över sina investeringar inom ramen för fondens mål och investeringsinriktning.
- Avkastning återinvesteras i ytterligare andelar eller betalas ut till fondinnehavare på begäran.
- Andelar kan vanligtvis köpas och säljas under fondens samtliga affärsdagar.
- Fonden kan vara olämplig för investerare som planerar att sälja sina fondandelar inom fem år. Investeringar i fonden bör betraktas som långfristiga investeringar.

Risk/Avkastningsprofil


"riskfri".

- Riskkategorin har beräknats genom användning av historiska volatilitetsdata enligt metoder som har fastställts av Europeiska unionen. Volatiliteten påverkas av ändringar i aktiekurser, valutakurser och räntor, vilka kan påverkas på ett oförutsägbart sätt av olika faktorer, som till exempel politiska och ekonomiska händelser.
- Riskkategorin kan vara ett otillförlitligt mått på fondens framtida riskprofil.
- Riskkategorin som visas gäller inte garanterat i framtiden och kan förändras med tiden.
- Den lägsta kategorin innebär inte att en investering är

Avgift för denna fond

Avgifterna du betalar används för att betala fondens driftskostnader, inklusive kostnaderna för marknadsföring och distribution. Avgifterna minskar investeringens potentiella tillväxt.

Engångsavgifter som debiteras före eller efter investeringstillfället

Teckningsavgift	5.25%
Inlösenavgift	ej tillämpligt
Bytesavgift	1.00%

Detta är det som maximalt kan tas ut av dina pengar innan de investeras eller innan din investering betalas ut.

Avgifter som debiteras fonden under året

Årlig avgift	1.90%
--------------	-------

Avgifter som debiteras fonden under särskilda omständigheter

Resultatrelaterad avgift ej tillämpligt

Tecknings- och inlösenavgifter som visas är maximisummor. I vissa fall får du betala mindre - du kan få information om detta från din finansiella rådgivare eller fondistributör.

Sifferuppgifterna för årliga avgifter grundas utgifterna för det år som slutade 30/04/2012. Siffran kan uppvisa årsvariationer. Den inkluderar inte:

- Resultatrelaterade avgifter (om sådana tillämpas);
- Transaktionskostnader, förutom i de fall en tecknings-/inlösenavgift betalats av fonden vid köp eller försäljning av enheter i andra fondföretag.

För mer information om avgifter, vänligen läs avsnittet om avgifter i det senaste Prospektet.

Tidigare resultat


Händelser som kan ha påverkat fondens historiska utveckling, om några, är markerade med "*" i tabellen. Det kan vara fråga om till exempel förändringar av fondens mål. Information om sådana händelser finns på vår webbsida. I förekommande fall ska avsnittet "Mål och placeringsinriktning" ange nuvarande jämförelsenorm och information om tidigare jämförelsenormer anges i årsrapporten.

Tidigare resultat ger inte vägledning om framtida resultat.

Eventuella visade tidigare resultat tar hänsyn till alla nuvarande årliga avgifter med undantag för eventuella tecknings- och inlösenavgifter.

Fonden lanserades den 01/10/1990.

Denna andelsklass lanserades den 01/10/1990.

Tidigare resultat har beräknats i USD.

Praktisk information

- Förvaringsinstitut är Brown Brothers Harriman (Luxembourg) S.C.A.
- För mer information vänligen se Prospektet och senaste årsrapporten, som kan erhållas kostnadsfritt på engelska och andra vanligare språk från FIL Investment Management (Luxembourg) S.A., distributörer eller online.
- Fondandelsvärdet per aktie finns tillgängligt på Fidelity Funds ("Fondföretaget") huvudkontor. Det finns också tillgängligt online på www.fidelityworldwideinvestment.com/documents där även annan information finns tillgänglig.
- Skattelagstiftningen i Luxemburg kan påverka din personliga skattesituation. För mer information bör du kontakta en skatterådgivare.
- FIL Investment Management (Luxembourg) S.A. kan hållas ansvarigt endast om ett påstående i detta faktablad är vilseledande, felaktigt eller oförenligt med de relevanta delarna av fondföretagets Prospekt.
- Detta dokument beskriver en delfond och andelsklass för Fondföretaget. Prospektet och årsredovisningarna har tagits fram för hela Fondföretaget.
- Tillgångarna och skulderna för varje delfond i Fondföretaget hålls åtskilda enligt lag, vilket innebär att tillgångarna i denna delfond inte kan användas för att betala andra delfonders skulder.
- Det finns ytterligare andelsklasser för denna Fondföretaget. Mer information finns i Prospektet.
- Du har rätt att byta från denna andelsklass till samma eller eventuellt annan andelsklass i denna eller en annan delfond. Information om byte av andelsklass finns i Prospektet.

Detta fondföretag är auktoriserat i: Luxemburg. Tillsynsmyndighet är: Commission de Surveillance du Secteur Financier.

FIL Investment Management (Luxembourg) S.A. är auktoriserat i: Luxemburg. Tillsynsmyndighet är: Commission de Surveillance du Secteur Financier.

Dessa basfakta för investerare gäller per den 05/02/2013.