

Essentiële Beleggersinformatie

Dit document verschaft u essentiële beleggersinformatie aangaande dit fonds. Het is geen marketingmateriaal. De verstrekte informatie is bij wet voorgeschreven en is bedoeld om u meer inzicht te geven in de aard en de risico's van beleggingen in dit fonds. Wij raden u aan deze informatie te lezen opdat u met kennis van zaken kunt beslissen of u al dan niet in dit fonds wenst te beleggen.

Vanguard S&P 500 UCITS ETF (het "Fonds")

Een subfonds van Vanguard Funds PLC

ETF Shares

ISIN: IE00B3XXRP09

Manager: Vanguard Group (Ireland) Limited ("VGIL")

Doelstellingen en beleggingsbeleid

- Het Fonds tracht het rendement van de Standard and Poor's 500 Index (de 'Index') te volgen.
- De Index bestaat uit aandelen van grote bedrijven in de VS.
- Het Fonds tracht
 - 1. De prestaties van de Index te volgen door in dezelfde verhouding als de Index te beleggen in alle effecten waaruit de Index is samengesteld. Als volledige replicatie niet praktisch haalbaar is, zal het Fonds gebruikmaken van 'sampling'.
 - 2. Volledig belegd te blijven, behalve in uitzonderlijke markt-, politieke of vergelijkbare omstandigheden.
- Het Fonds kan beleggen in financiële derivaten die de blootstelling aan onderliggende activa zouden kunnen verhogen of verlagen, wat zou kunnen leiden tot grotere schommelingen in de intrinsieke waarde van het Fonds. Sommige derivaten leiden tot een groter verliespotentieel als de tegenpartij van het Fonds haar betalingsverplichtingen niet kan voldoen.
- De basisvaluta van het Fonds is USD.
- Het Fonds belegt in effecten die zijn uitgegeven in andere valuta's dan de noteringsvaluta. Wisselkoersschommelingen kunnen een invloed hebben op het rendement van beleggingen.
- Het Fonds kan gedekte kortetermijnleningen van zijn beleggingen verstrekken aan in aanmerking komende derden. Dit wordt gedaan om extra inkomsten te genereren en de kosten van het Fonds te drukken.
- Het Fonds is mogelijk niet geschikt als belegging op korte termijn.
- Dividenden van de ETF-aandelen worden gewoonlijk per kwartaal.
- ETF-aandelen worden aan een of meer effectenbeurzen genoteerd. Behoudens bepaalde uitzonderingen die in het Prospectus zijn beschreven, mogen beleggers die geen toegestane deelnemers zijn alleen ETF-aandelen verkopen via een bedrijf dat lid is van een betreffende effectenbeurs, op enig moment wanneer die effectenbeurs voor de handel geopend is.
- De portefeuillete transactiekosten zullen een impact hebben op het rendement.
- Aandelen in het Fonds kunnen dagelijks worden gekocht of verkocht (behalve op bepaalde wettelijke feestdagen en behoudens bepaalde beperkingen zoals beschreven in Bijlage 1 van het Prospectus) door een schriftelijke of telefonische aanvraag daartoe in te dienen. Een volledige lijst van de dagen waarop de aandelen in het Fonds niet kunnen worden verkocht, is beschikbaar op <https://www.vanguard.co.uk/documents/portal/legal/etf-holiday-calendar.pdf>

Raadpleeg voor meer informatie over de doelstellingen en het beleggingsbeleid van het Fonds, alsook over de beperkte relatie met de Indexprovider, Bijlage 1 en Bijlage 6 van het prospectus van Vanguard Funds plc (het "Prospectus") op onze website, <https://global.vanguard.com>.

Risico- en opbrengstprofiel

- Deze indicator is gebaseerd op historische gegevens en vormt misschien geen betrouwbare indicatie van het toekomstige risicoprofiel van het Fonds.
- De weergegeven risicocategorie is niet gegarandeerd en kan in de loop van de tijd veranderen.
- De laagste categorie betekent niet dat er sprake is van een risicovrije belegging.
- Het Fonds heeft een rating van 5 vanwege de aard van zijn beleggingen, die de hierna vermelde risico's inhouden. Deze factoren kunnen een invloed hebben op de waarde van de beleggingen van het Fonds of kunnen het Fonds blootstellen aan verliezen.
 - De waarde van aandelen en gerelateerde effecten kan worden beïnvloed door dagelijkse schommelingen van de aandelenmarkt. Andere factoren die een invloed kunnen hebben zijn politieke gebeurtenissen, economische berichtgeving, bedrijfswinsten en belangrijke bedrijfsgebeurtenissen.
 - Wisselkoersschommelingen kunnen een negatieve invloed hebben op het rendement van uw belegging.
 - Het beleggingsrisico is geconcentreerd in specifieke sectoren, landen, valuta's of bedrijven. Dat betekent dat het Fonds gevoeliger is voor lokale economische, marktgebonden, politieke of reglementaire gebeurtenissen.

De risico- en opbrengstindicator houdt geen rekening met de volgende risico's van een belegging in het Fonds:

- Tegenpartijrisico. In geval van insolventie van instellingen die diensten verlenen zoals de bewaring van activa of die optreden als tegenpartij bij derivaten of andere instrumenten, kan het Fonds financiële verliezen lijden.
- Liquiditeitsrisico. Een lagere liquiditeit betekent dat er onvoldoende kopers of verkopers zijn om het Fonds de mogelijkheid te bieden beleggingen snel te kopen of te verkopen.
- Risico verbonden aan het volgen van een index. Het Fonds zal naar verwachting niet te allen tijde het rendement van de Index met perfecte nauwkeurigheid volgen. Van het Fonds wordt echter verwacht dat het beleggingsresultaten biedt die, vóór kosten, doorgaans overeenstemmen met de koers en opbrengst van de Index.

Voor meer informatie over de risico's verwijzen we naar het deel "Risicofactoren" in het Prospectus op onze website, <https://global.vanguard.com>.

Kosten

De kosten die u betaalt, worden gebruikt voor het fondsbeheer en voor de marketing en distributie van het Fonds. Deze kosten verminderen de potentiële groei van uw belegging.

Enmalige kosten die vóór of na uw belegging worden aangerekend	
Instapvergoeding*	Geen
Uitstapvergoeding*	Geen

Dit is het maximale bedrag dat van uw geld zou kunnen worden afgehouden voordat het belegd wordt / voordat de opbrengsten van uw belegging worden uitbetaald.

Kosten die in de loop van één jaar aan het Fonds worden onttrokken	
Lopende kosten	0.07%

Kosten die onder bepaalde specifieke voorwaarden aan het Fonds worden onttrokken

Prestatievergoeding	Geen
---------------------	------

Beleggers die geen Toegestane deelnemers zijn, moeten bij aankopen en verkopen op een aandelenbeurs mogelijk vergoedingen betalen aan een effectenmakelaar. De vergoedingen moeten direct worden betaald aan uw effectenmakelaar en worden niet in rekening gebracht door of zijn niet betaalbaar aan het Fonds.

Toegestane deelnemers die directe transacties verrichten met het Fonds, zullen gerelateerde transactiekosten moeten betalen. Voor inschrijvingen of verzilveringen in contanten geldt een contante transactievergoeding van maximaal 2% die aan het Fonds wordt betaald, en met alle transacties gaan verwante transactiekosten gepaard. Beleggers die geen toegestane deelnemers zijn, betalen deze vergoedingen of kosten niet.

* In geval van een aanzienlijke inschrijving of verzilvering van een belegger, moet die belegger aan het Fonds mogelijk bijkomende kosten betalen (bijv. anti-verwateringsheffing) om de gemaakte transactiekosten te dekken.

Het cijfer voor lopende kosten is gebaseerd op de kosten voor het jaar tot en met 31 december 2016. Dit cijfer kan van jaar tot jaar variëren. Portefeuilletransactiekosten zijn hierbij niet inbegrepen.

Raadpleeg voor verdere informatie over de kosten het Prospectus en de hoofdstukken genaamd "Aankoop van Aandelen", "Verzilvering van Aandelen", "Vergoedingen en kosten" en Bijlage I op onze website <https://global.vanguard.com>.

In het verleden behaalde resultaten

In het verleden behaalde resultaten:

1. **Bieden geen betrouwbare indicatie voor toekomstige resultaten.**
 2. Omvatten lopende kosten en de herbelegging van opbrengsten. Houden geen rekening met in- en uitstapkosten.
 3. Zijn berekend in USD.
- Aandelen in het Fonds werden voor het eerst uitgegeven in 2012.

Praktische informatie

- **Bewaarder:** De bewaarder van Vanguard Funds plc ("VF") is Brown Brothers Harriman Trustee Services (Ireland) Limited.
- **Documenten, prijzen van aandelen en andere informatie:** Exemplaren van het Prospectus en, indien beschikbaar, de laatste jaar- en halfjaarverslagen en de rekeningen voor VF, net als de laatste gepubliceerde prijzen van aandelen en andere informatie over het Fonds, zijn kosteloos verkrijgbaar bij VF c/o Brown Brothers Harriman Fund Administration Services (Ireland) Limited, 30, Herbert Street, Dublin 2, Ierland (tel. 353-1-241-7105) of op onze website, <https://global.vanguard.com>. Meer details over het informatiebeleid voor de portefeuilles van het Fonds en de publicatie van de iNAV zijn beschikbaar op <https://www.vanguard.co.uk/documents/portal/legal/portfolio-holding-disclosure-policy.pdf>. Deze documenten zijn enkel beschikbaar in het Engels.
- **Portefeuilles:** VF is een paraplufonds met gescheiden aansprakelijkheid tussen de portefeuilles. Dat houdt in dat de participaties van het Fonds krachtens de Ierse wet gescheiden worden gehouden van de participaties van andere portefeuilles van VF, en dat uw belegging in het Fonds niet wordt beïnvloed door claims ten aanzien van enige andere portefeuille van VF.
- **Aandelen:** ETF-Aandelen in het Fonds mogen niet worden omgeuild voor ETF-Aandelen in enige andere portefeuilles van VF of worden omgeuild voor een andere aandelenklasse van hetzelfde Fonds, indien er andere aandelenklassen beschikbaar zijn.
- **Belastingen:** De Ierse belastingwetgeving kan een impact hebben op uw persoonlijke belastingpositie. Wij raden u aan uw professionele belastingadviseur te raadplegen.
- **Aansprakelijkheid:** VGIL kan enkel aansprakelijk worden gesteld op grond van een in dit document opgenomen verklaring die misleidend, incorrect of niet in overeenstemming met de desbetreffende delen van het Prospectus van dit Fonds is.
- **Vergoedingsbeleid:** Informatie over het Vergoedingsbeleid van VGIL is beschikbaar op <https://www.vanguard.co.uk/uk/portal/investment-information.jsp>, inclusief (a) een beschrijving van hoe de vergoedingen en beloningen worden berekend; en (b) de identiteit van de personen die verantwoordelijk zijn voor het toekennen van de vergoedingen en voordelen. Een papieren exemplaar van deze informatie kan kosteloos worden verkregen op verzoek aan VGIL, te 70 Sir John Rogerson's Quay, Dublin 2, Ierland.