

Ausländische Anlagefonds Mutationen - März 2007

Zum Vertrieb in der Schweiz zugelassen:

AVIVA MORLEY - ABSOLUTE BOND FUND [13045]
AVIVA MORLEY - ABSOLUTE EMERGING MARKETS OPPORTUNITIES FUND [13323]
AVIVA MORLEY - ABSOLUTE TAA FUND [13324]
AVIVA MORLEY - AMERICAN ACTIVE QUANT EQUITY FUND [13325]
AVIVA MORLEY - AMERICAN EQUITY FUND [13326]
AVIVA MORLEY - ASIA-PACIFIC EQUITY FUND [13328]
AVIVA MORLEY - EMERGING MARKETS BOND FUND [13329]
AVIVA MORLEY - EMERGING MARKETS EQUITY FOCUS FUND [13330]
AVIVA MORLEY - EMERGING MARKETS EQUITY FUND [13331]
AVIVA MORLEY - EMERGING MARKETS LOCAL CURRENCY BOND FUND [13332]
AVIVA MORLEY - EUR RESERVE FUND [13333]
AVIVA MORLEY - EUROPEAN AGGREGATE BOND FUND [13334]
AVIVA MORLEY - EUROPEAN CONVERGENCE EQUITY FUND [13335]
AVIVA MORLEY - EUROPEAN CORPORATE BOND FUND [13336]
AVIVA MORLEY - EUROPEAN EQUITY FUND [13337]
AVIVA MORLEY - EUROPEAN PROPERTY SECURITIES FUND [13338]
AVIVA MORLEY - EUROPEAN SOCIALLY RESPONSIBLE EQUITY FUND [13339]
AVIVA MORLEY - EUROPEAN VALUE EQUITY FUND [13340]
AVIVA MORLEY - FRENCH EQUITY FUND [13341]
AVIVA MORLEY - GBP RESERVE FUND [13342]
AVIVA MORLEY - GLOBAL CONVERTIBLES FUND [13343]
AVIVA MORLEY - GLOBAL EQUITY FOCUS FUND [13344]
AVIVA MORLEY - GLOBAL REIT FUND [13345]
AVIVA MORLEY - JAPANESE EQUITY FUND [13346]
AVIVA MORLEY - LONG TERM EUROPEAN BOND FUND [13347]
AVIVA MORLEY - PAN EUROPEAN EQUITY FUND [13348]
AVIVA MORLEY - SHORT TERM EUROPEAN BOND FUND [13349]
AVIVA MORLEY - UK EQUITY FOCUS FUND [13350]

Vertreter: Fortis Foreign Fund Services AG, Zürich
Nationalität: Luxembourg
Kategorie: eurokompatibel

AXA World Funds - Aedificandi Global [13005]
AXA World Funds - Alpha Credit Bonds [13011]
AXA World Funds - Framlington Global Technology [13007]
AXA World Funds - Framlington Health [13008]
AXA World Funds - Framlington Japan [13009]
AXA World Funds - Global Credit Bonds [13013]
AXA World Funds - Junior Energy [13010]
AXA World Funds - Portable Alpha Absolute [13017]
AXA World Funds - US Bonds Core Plus [13014]
AXA World Funds - US Securitized Bonds [13016]

Vertreter: FIRST INDEPENDENT FUND SERVICES, Zürich
Nationalität: Luxembourg
Kategorie: eurokompatibel

Baloise Fund Invest (Lux) - BFI Equity Fund (EUR) [12879]

Vertreter: Basler, Versicherungs-Gesellschaft, Basel
Nationalität: Luxembourg
Kategorie: eurokompatibel

bfw quant selection fund - bfw asia-pacific quant selection fund [13260]
bfw quant selection fund - bfw europe quant selection fund [13259]

Vertreter: Liechtensteinische Landesbank (Schweiz) AG, Zürich
Nationalität: Liechtenstein
Kategorie: eurokompatibel

Clariden Leu (Lux) - Biotechnology Equity Fund [12876]
Clariden Leu (Lux) - Core-Plus Bond Fund EUR [12873]
Clariden Leu (Lux) - Energy Equity Fund [12877]
Clariden Leu (Lux) - Health Fund [12874]
Clariden Leu (Lux) - Infrastructure Fund [12878]
Clariden Leu (Lux) - Technology Equity Fund [12875]

Vertreter: Clariden Leu AG, Zürich
Nationalität: Luxembourg
Kategorie: eurokompatibel

Credit Suisse Fund (Lux) Short Duration Engineered (Euro) [13279]

Vertreter: Credit Suisse Asset Management Funds, Zürich
Nationalität: Luxembourgen
Kategorie: eurokompatibel

CREDIT SUISSE SICAV ONE (LUX) - EQUITY AL-BURAQ [13271]

CREDIT SUISSE SICAV ONE (LUX) - GLOBAL CREDIT ALLOCATION STRATEGY (EURO) [13272]

CREDIT SUISSE SICAV ONE (LUX) - TOTAL RETURN CHALLENGER (EURO) [13273]

CREDIT SUISSE SICAV ONE (LUX) - TOTAL RETURN CHALLENGER (Sfr) [13274]

CREDIT SUISSE SICAV ONE (LUX) - TOTAL RETURN CHALLENGER (US\$) [13275]

CREDIT SUISSE SICAV ONE (LUX) - TOTAL RETURN DEFENDER (EURO) [13276]

CREDIT SUISSE SICAV ONE (LUX) - TOTAL RETURN DEFENDER (Sfr) [13278]

CREDIT SUISSE SICAV ONE (LUX) - TOTAL RETURN DEFENDER (US\$) [13277]

Vertreter: Credit Suisse Asset Management Funds, Zürich
Nationalität: Luxembourgen
Kategorie: eurokompatibel

FIM Long-Invest PCC Limited - FIM Long-Invest (GBP) Fund (als ausl. Anlagefonds mit besonderem Risiko zugelassen) [12883]

Vertreter: RBC Dexia Investor Services Bank S.A., Strassen, succursale de Zurich, Zürich
Nationalität: Guernsey
Kategorie: nicht eurokompatibel mit besonderem Risiko

FPM Portfolio Dynamic+ [12770]

Vertreter: VP Bank (Schweiz) AG, Zürich
Nationalität: Liechtenstein
Kategorie: eurokompatibel

FRANKLIN TEMPLETON INVESTMENT FUNDS - Franklin Asian Flex Cap Fund [13299]

FRANKLIN TEMPLETON INVESTMENT FUNDS - Franklin Global Real Estate (Euro) Fund [12506]

FRANKLIN TEMPLETON INVESTMENT FUNDS - Franklin Global Real Estate (USD) Fund [12507]

FRANKLIN TEMPLETON INVESTMENT FUNDS - Franklin Mutual Global Discove-

ry Fund [12509]

FRANKLIN TEMPLETON INVESTMENT FUNDS - Templeton Absolute Return (Euro) Fund [13300]

FRANKLIN TEMPLETON INVESTMENT FUNDS - Templeton Asian Bond Fund [12510]

Vertreter: Franklin Templeton Switzerland AG, Zürich
Nationalität: Luxembourg
Kategorie: eurokompatibel

Julius Baer Multistock - BLACK SEA FUND [12903]

Vertreter: Julius Bär Investmentfonds-Dienstleistung AG, Zürich
Nationalität: Luxembourg
Kategorie: eurokompatibel

JULIUS BAER SICAV II - II £ STERLING SHORT DURATION FUND [13249]

JULIUS BAER SICAV II - II DOLLAR BOND FUND [13242]

JULIUS BAER SICAV II - II DOLLAR MEDIUM DURATION FUND [13245]

JULIUS BAER SICAV II - II DOLLAR SHORT DURATION FUND [13248]

JULIUS BAER SICAV II - II EURO BOND FUND [13113]

JULIUS BAER SICAV II - II EURO MEDIUM DURATION FUND [13243]

JULIUS BAER SICAV II - II EURO SHORT DURATION FUND [13246]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY BALANCED (CHF) [13253]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY BALANCED (EURO) [13254]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY BALANCED (GBP) [13256]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY BALANCED (USD) [13255]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY CONSERVATIVE (CHF) [13250]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY CONSERVATIVE (EURO) [13252]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY CONSERVATIVE (USD) [13251]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY GROWTH (CHF) [13257]

JULIUS BAER SICAV II - II JULIUS BAER STRATEGY GROWTH (EURO) [13258]

JULIUS BAER SICAV II - II SWISS FRANC BOND FUND [13241]

JULIUS BAER SICAV II - II SWISS FRANC HEDGED MEDIUM DURATION FUND [13244]

JULIUS BAER SICAV II - II SWISS FRANC SHORT DURATION FUND [13247]

Vertreter: Julius Bär Investmentfonds-Dienstleistung AG, Zürich
Nationalität: Luxembourg
Kategorie: nicht eurokompatibel

LYXOR ETF TURKEY (DJ TURKEY TITANS 20) [13098]

Vertreter: Société Générale, Paris, Succursale de Zurich, Zürich
Nationalität: France
Kategorie: eurokompatibel

LYXOR ETF BRAZIL (IBOVESPA) [13101]

LYXOR ETF DJ EURO STOXX 50 BUYWRITE [13100]

LYXOR ETF DJ STOXX SELECT DIVIDEND 30 [13102]

LYXOR ETF PRIVEX [13099]

Vertreter: Société Générale, Paris, Succursale de Zurich, Zürich
Nationalität: France
Kategorie: eurokompatibel

Magna Umbrella Fund Plc - Magna Asia Fund [12794]

Magna Umbrella Fund Plc - Magna EMEA Fund [12793]

Magna Umbrella Fund Plc - Magna India Fund [12792]

Vertreter: AIG Fondsleitung (Schweiz) AG, Dübendorf
Nationalität: Ireland
Kategorie: eurokompatibel

Morgan Stanley SICAV - Emerging Markets Domestic Debt Fund [13302]

Morgan Stanley SICAV - Euro Total Return Bond Fund [13303]

Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 200 (Euro) Fund [13304]

Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 200 (Sterling) Fund [13305]

Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 200 (US Dollar) Fund [13306]

Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 400 (Euro) Fund [13307]

Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 400 (Sterling) Fund [13308]

Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 400 (US Dollar) Fund [13309]

Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 800 (Euro) Fund [13310]

Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 800 (Sterling) Fund [13311]

**Morgan Stanley SICAV - FX Alpha Plus Risk Controlled (RC) 800 (US Dollar) Fund
[13312]**

Vertreter: Bank Morgan Stanley AG, Zürich
Nationalität: Luxembourg
Kategorie: eurokompatibel

**Optimal Multiselect (Ireland) plc - Optimal US Opportunities (Ireland) Fund, fonds
étranger à risque particulier [13327]**

Vertreter: Optimal Investment Services SA, Genève
Nationalität: Ireland
Kategorie: nicht eurokompatibel mit besonderem Risiko

ORSAY 33 [13265]

ORSAY INVESTISSEMENT FCP [13268]

Vertreter: Carnegie Fund Services SA, Genève 11
Nationalität: France
Kategorie: eurokompatibel

ORSAY DEVELOPPEMENT [13270]

ORSAY SITUATIONS SPECIALES [13269]

Vertreter: Carnegie Fund Services SA, Genève 11
Nationalität: France
Kategorie: eurokompatibel

Pioneer Funds - Euro Bond Flexible [13111]

Pioneer Funds - European Potential [13107]

Pioneer Funds - Global Ecology [13108]

Pioneer Funds - Global Select [13109]

Pioneer Funds - Total Return Currencies [13112]

Pioneer Funds - U.S. REITs Securities [13110]

Vertreter: Fortis Foreign Fund Services AG, Zürich
Nationalität: Luxembourg
Kategorie: eurokompatibel

**Sarasin Investmentfonds SICAV - Sarasin BondSar Absolute Return (CHF)
[13238]**

**Sarasin Investmentfonds SICAV - Sarasin Currency Opportunities Fund (EUR)
[13236]**

**Sarasin Investmentfonds SICAV - Sarasin Currency Opportunities Fund (USD)
[13231]**

Sarasin Investmentfonds SICAV - Sarasin New Power Fund [13233]

**Sarasin Investmentfonds SICAV - Sarasin Real Estate Equity - Emerging Cities
[13232]**

Sarasin Investmentfonds SICAV - Sarasin Real Estate Equity - IIID (EUR) [13237]

Sarasin Investmentfonds SICAV - Sarasin Real Estate Equity - IIID (USD) [13234]

Sarasin Investmentfonds SICAV - Sarasin Structured Return Fund (EUR) [13230]

Sarasin Investmentfonds SICAV - Sarasin Sustainable Equity - Europe [13235]

Vertreter: Bank Sarasin & Cie AG, Basel

Nationalität: Luxembourg

Kategorie: eurokompatibel

**SCHRODER INTERNATIONAL SELECTION FUND - ASIAN HIGH-GRADE BOND
[13087]**

**SCHRODER INTERNATIONAL SELECTION FUND - ASIAN OPPORTUNITIES
[13086]**

**SCHRODER INTERNATIONAL SELECTION FUND - ASIAN QUANTITATIVE CORE
EQUITY [13084]**

SCHRODER INTERNATIONAL SELECTION FUND - BRAZILIAN EQUITY [13080]

**SCHRODER INTERNATIONAL SELECTION FUND - GLOBAL EMERGING MAR-
KET OPPORTUNITIES [13081]**

**SCHRODER INTERNATIONAL SELECTION FUND - JAPANESE LARGE CAP
[13079]**

**SCHRODER INTERNATIONAL SELECTION FUND - JAPANESE QUANTITATIVE
CORE EQUITY [13085]**

**SCHRODER INTERNATIONAL SELECTION FUND - US LARGE CAP ALPHA
[13083]**

Vertreter: Schroder & Co Bank AG, Zürich

Nationalität: Luxembourg

Kategorie: eurokompatibel

SIM European Stock Portfolio [12775]

Vertreter: VP Bank (Schweiz) AG, Zürich

Nationalität: Liechtenstein

Kategorie: eurokompatibel

UBS (Lux) Emerging Economies Fund - Local Currencies Exposure [13022]

Vertreter: UBS Fund Management (Switzerland) AG, Basel

Nationalität: Luxembourg

Kategorie: eurokompatibel

Veritas Funds plc - Veritas Asian Fund [12666]

Veritas Funds plc - Veritas Global Focus Fund [12665]

Vertreter: Société Générale, Paris, Succursale de Zurich, Zürich
Nationalität: Irland
Kategorie: eurokompatibel

Ende der Unterstellung:

bfw global first selection fund (CHF) [10012]

Vertreter: Liechtensteinische Landesbank (Schweiz) AG, Zürich
Nationalität: Liechtenstein

HSBC Global Investment Funds - Global Investment Grade Bond (US Dollar-Hedged) [10075]

Vertreter: HSBC Private Bank (Suisse) SA, Genève 3
Nationalität: Luxembourg

Optimal Multiselect (Ireland) plc - Optimal Structured Opportunities (Ireland) Fund, fonds à risque particulier [12316]

Vertreter: Optimal Investment Services SA, Genève
Nationalität: Irland

Pioneer Funds - Euro Inflation Linked [11719]

Pioneer Funds - Multi-Currency Strategy [11723]

Pioneer Funds - Pioneer Mix 2 [9192]

Pioneer Funds - Pioneer Mix 3 [9193]

Pioneer Funds - Pioneer Mix 4 [9194]

Pioneer Funds - Top U.S. Players [12437]

Pioneer Funds - US Dollar Reserve [11720]

Vertreter: Fortis Foreign Fund Services AG, Zürich
Nationalität: Luxembourg

Nicht lanciert / Bewilligung erloschen:

HSBC Amanah Active Funds plc - The Alif Fund [10652]

Vertreter: HSBC Private Bank (Suisse) SA, Genève 3
Nationalität: Irland

Eidgenössische Bankenkommission
Commission fédérale des banques
Commissione federale delle banche
Swiss Federal Banking Commission

Pioneer Funds - U.S. Equity Opportunities [12439]

Vertreter: Fortis Foreign Fund Services AG, Zürich

Nationalität: Luxembourg