

WERBUNG

Juni 2021

Amundi CPR Climate Action

Gut investieren – Klima schützen

Vertrauen
muss verdient werden

Amundi
ASSET MANAGEMENT

Internationale Kooperation gegen den Klimawandel

„Der Klimawandel ist die größte systemische Bedrohung für die Menschheit.“

António Guterres, Generalsekretär der Vereinten Nationen

COP21 · CMP11

PARIS 2015

UN CLIMATE CHANGE CONFERENCE

Für Sofortmaßnahmen gegen den Klimawandel und seine Auswirkungen

Zur Einhaltung des 2-Grad-Ziels (Begrenzung der Erderwärmung auf unter 2°C gegenüber der vorindustriellen Zeit)

Alle oben abgebildeten Handelsmarken und Logos dienen Illustrationszwecken und sind Eigentum der jeweiligen Inhaber.

Der Klimawandel ist spürbar

Klimaschutz: Weil es uns einfach alle angeht

CO₂

Rund die Hälfte der CO₂-Emissionen zwischen 1750 und 2011 entfallen auf die letzten 40 Jahre¹

Steigende Meeresspiegel

Von 1901 bis 2010 sind die Meeresspiegel um 19 cm gestiegen (Mittelwert)¹

Klima

Neuer Rekord: 2018 war der Planet um 1,1°C wärmer als zu Beginn des Industriezeitalters²

Gletscher

Seit 1994 sind rund 400 Milliarden Tonnen Gletschermasse pro Jahr verloren gegangen³

Bitte beachten Sie: Es gibt keine Garantie, dass die Ereignisse/Veränderungen tatsächlich in dieser Ausprägung eintreten werden.

Quellen: 1. Intergovernmental Panel on Climate Change 2014 2. World Meteorological Organization 3. National Aeronautics and Space Administration

Wir müssen jetzt handeln

Andernfalls könnten die Folgen katastrophal sein

Was könnte passieren?

Klima

Extreme Klimaereignisse werden stärker und häufiger

Steigende Meeresspiegel

Bis 2100 könnten die Meeresspiegel um 82 cm steigen

Gletscher

Bis 2100 könnte die Gletschermasse um 85% abnehmen

Mögliche Konsequenzen

- Störung des Ökosystems
- Krankheiten und Sterblichkeit
- Verschlechterung der Lebensmittelproduktion und Wasserversorgung
- Beschädigung von Infrastruktur und Siedlungsgebieten

Bitte beachten Sie: Es gibt keine Garantie, dass die Ereignisse/Veränderungen tatsächlich in dieser Ausprägung eintreten werden.

Quelle: IPCC, "Climate Change 2014: Synthesis Report"

Gemeinsames Handeln für ein gemeinsames Ziel

*Investments in grüne Technologien wie z.B. Erneuerbare Energien, Biomasse, Energieeffizienz, Umweltleistungen, Wassermanagement, Abfallwirtschaft.

Amundi – führend bei nachhaltigen Anlagen

Der europäische Vermögensverwalter Nr.1¹

Amundi ist Europas größte Fondsgesellschaft mit
1.755 Mrd. EUR
verwaltetem Vermögen

705 Mrd. EUR
gemanagte Kundengelder in ESG-konformen
Investmentlösungen – Amundi-eigene ESG-
Ratingmethodik⁴

Über 30 Jahre
Erfahrung im Managen nachhaltiger Anlagen

Amundi spielt eine
Vorreiterrolle
beim verantwortungsvollen Investieren und integriert
ESG-Faktoren übergreifend in seine
Vermögensverwaltungsstrategien

Gründungsmitglied
der weltweit führenden Initiative für
verantwortliches Investieren (Principles for
Responsible Investment (PRI) der UN)²

Ambition 2021
Die ESG-Analyse ist inzwischen in 100%
unserer aktiv gemanagten, offenen Fonds
integriert (sofern technisch möglich).

Amundi unterstützt die Ziele für nachhaltige
Entwicklung der UN (SDGs)³

Sie sind eine politische Zielsetzung der UN,
die der Sicherung einer nachhaltigen
Entwicklung auf ökonomischer, sozialer sowie
ökologischer Ebene dienen soll

Die Expertise
Eigene ESG-Abteilung:
Verantwortlich für Entwicklung
und Umsetzung unserer
Methodologie

Starkes Wachstum von Amundi ESG-Portfolien
(ESG-Integration)⁴

¹Quelle: IPE "Top 500 Asset Managers", Juni 2020 basierend auf dem verwalteten Vermögen (AuM) per 31.12.2019. ²Prinzipien für verantwortliches Investieren (UNPRI) ist ein internationales Investorennetzwerk, das sechs Prinzipien für verantwortungsvolle Investments erstellt hat und umsetzen will. Ziel ist es, die Auswirkungen von Nachhaltigkeit für Investoren zu verstehen und die Unterzeichner dabei zu unterstützen, diese Themen in ihre Investitionsentscheidungsprozesse einzubauen. ³SDGs: Sustainable Development Goals. Weitere Informationen finden Sie hier: <http://www.un.org/sustainabledevelopment/sustainable-development-goals/>. ⁴Quelle: Amundi. Stand: 31.03.2021. Vermögen in Mrd. Euro. Wenn nicht anders angegeben, Quelle: Amundi Asset Management. Stand: 31.03.2021.

Amundi CPR Climate Action

Globaler Aktien-Themenfonds

1. Investiert global in Unternehmen, die sich **aktiv für den Klimaschutz einsetzen**
2. Nachhaltige Anlagestrategie – **im Einklang** mit dem **UN-Nachhaltigkeitsziel „Klimaschutz“**
3. Auf hohen Überzeugungen beruhende Investmentphilosophie – **keine Länder- oder Branchenbeschränkungen**
4. Bei der Unternehmensauswahl – **enge Zusammenarbeit mit CDP**, einer gemeinnützigen Organisation und Pionier in Sachen **CO₂-Transparenz**
5. **Zertifiziert** mit dem **FNG-Siegel** als Nachweis für eine **verantwortungsvolle Anlagestrategie**

Mögliche Risiken: Anleger sollten sich über die erhöhten Aktienmarktrisiken (z.B. Wertschwankungen, Markteng; Einwirken von irrationalen Faktoren) im Klaren sein, die eine Aktienanlage in bestimmte Branchen/Themen automatisch mit sich bringt. Es spricht viel dafür – aber es gibt keine Garantie –, dass die Nachfrage nach diesen Themen auch in Zukunft weiter steigen wird.

CDP – exklusiver Partner bei der Unternehmensauswahl

Wer ist CDP

- Pionier in Sachen CO₂-Transparenz von Unternehmen und Organisationen
- Gemeinnützige Organisation, die globales Offenlegungssystem für Investoren, Unternehmen, Städte und Staaten betreibt, um Umweltauswirkungen zu kontrollieren
- 2019 beantworteten mehr als 8.000 Unternehmen den CDP-Fragebogen

Welchen Mehrwert bietet CDP

- Kooperation stärkt klimabezogenes Engagement von Unternehmen
- Informationen der Unternehmen zu ihrer Umweltbilanz bieten detaillierte Analysen zu wesentlichen ökologischen Chancen, Risiken und Auswirkungen
- Dank Integration von CDP-Umweltdaten können wir bewerten, ob Unternehmensleistungen im Einklang mit den Zielen des Pariser Klimaabkommens stehen

Weitere Informationen zu CDP erhalten Sie hier: www.cdp.net

Klimabezogene Ratings – das CDP-Rating-System

CDP macht das aktuelle Umweltprofil eines Unternehmens transparent –
und zeigt die nächsten Schritte auf

Verbesserung des Umweltprofils

Unternehmen müssen auf jeder Stufe eine Mindestpunktzahl erreichen, um die nächste Stufe zu erklimmen

Quelle: CDP.
Für Transparenz und zur Orientierung veröffentlicht CDP sämtliche Methodiken auf seiner Webseite.

Definition des Anlageuniversums: 3 Selektionsebenen ...

... münden in ein nachhaltiges, konzentriertes Portfolio

Gezielte Auswahl von Unternehmen, die einen aktiven Beitrag zum Klimaschutz leisten (MSCI World AC Index), auf Basis folgender Selektionskriterien

Klimabezogenes Rating¹

CDP

Investition nur in Unternehmen, die den strengen Kriterien von CDP genügen.

z.B. Das Management geht Umweltprobleme aktiv an
Die Unternehmensleitung setzt hohe Umweltstandards

ESG-Rating²

Strikte ESG-Kriterien

Investition nur in Unternehmen, die den strengen ESG-Kriterien von Amundi genügen

Jedes Unternehmen wird anhand von 37 verschiedenen ESG-Faktoren geprüft

Kontroversen³

Ausschluss

Bewusster Ausschluss von Unternehmen

Dazu zählen z.B. Unternehmen mit kontroversen Geschäfts-Praktiken

Nach Anwendung der drei Filter ergibt sich ein globales Anlageuniversum mit rund 700 Titeln aus allen Branchen, die in puncto Klimamanagement führend sind

Detaillierte finanzwirtschaftliche Analyse der Firmen
Konzentriertes Portfolio von etwa 70 bis 90 Titeln

¹Basierend auf den Daten von CDP (= Carbon Disclosure Project), einer global vernetzten NGO, die Pionier bei Ermittlung und Veröffentlichung von CO₂-Daten ist. Mehr als 7.000 Unternehmen aus 87 Ländern haben 2018 durch CDP Umweltdaten veröffentlicht. ²Ausschluss von Unternehmen mit schwachen ESG-Profilen gemäß dem Amundi ESG-Rating, um die Nachhaltigkeit der Veranlagung sicherzustellen (ESG = Environmental, Social, Governance). ³Ausschluss von Unternehmen, die im Widerspruch zu Kriterien für nachhaltiges Investment (ESG) stehen („Kontroversen“).

Ausschlusskriterien für Unternehmen

Geschäftsfelder	Erläuterung	Umsatzanteil
Hochprozentiger Alkohol	Produzenten hochprozentiger Lebensmittel	ab 5 %
Atomenergie*	Produzenten von Atomenergie, Uran und Komponenten für Atomkraftwerke	ab 5 %
Glückspiel	Anbieter und Produzenten von kontroversen Glückspiel und –produkten (z.B. Kasinos, Wettbüros, Spielautomaten). Nicht betroffen sind Betreiber von Lotterien oder Gewinnspielen.	ab 5 %
Gentechnik*	Produktion, Anbau und Vermarktung von gentechnisch manipulierten Organismen und Produkte	ab 5 %
Pelze	Produktion und Verarbeitung von Pelzen und Tierfellen	ab 5 %
Pornografie	Produzenten, Anbieter und Händler von Pornografieprodukten	ab 5 %
Rüstung*	Produzenten und Händler von Waffen und Rüstungsgütern	ab 5 %
Tabak	Produzenten von Tabakprodukten	ab 5 %
Kohle- und Teersandabbau, Fracking*	Gewinnung von Kohle zur thermischen Energieerzeugung; Abbau von Öl- oder Teersanden; Anwendung von Fracking zur Förderung von Rohstoffen	ab 5 %
Geschäftspraktiken	Erläuterung	
Kinderarbeit*	Verstoß gegen die ILO Declaration on Fundamental Principles and Rights at Work. Inkludiert werden Zulieferer und Subunternehmer.	
Arbeits- und Menschenrechte*	Verstöße gegen die Prinzipien der ILO Declaration on Fundamental Principles and Rights at Work (Versammlungsfreiheit, Zwangsarbeit, Diskriminierung) sowie Verstöße gegen Mindeststandards wie Menschenrechte, Gesundheit, Sicherheit, Bezahlung und Arbeitszeit. Inkludiert werden Zulieferer und Subunternehmer.	
Umweltschädliches Verhalten	Massive Verstöße gegen Umweltgesetze und ökologische Mindeststandards. Inkludiert werden Zulieferer und Subunternehmer.	
Unvertretbare Wirtschaftspraktiken*	Massive Verstöße gegen anerkannte Wohlverhaltensregeln wie Korruption oder Bilanzfälschung.	

*Ausschlusskriterien des österreichischen Umweltzeichens

Gute CO₂-Bilanz des Fonds

Amundi CPR Climate Action

CO₂-Emissionen pro Million Euro Umsatz

Indikator für Emissionen, die durch Unternehmen im Portfolio verursacht werden – in Tonnen CO₂-Äquivalenten pro investierter Million Euro

CO₂-Vorräte je investierte Million Euro

Indikator für potenzielle Emissionen, die durch die Verbrennung fossiler Brennstoffreserven der im Portfolio enthaltenen Unternehmen entstehen – in Tonnen CO₂-Äquivalenten pro investierter Million Euro.

Quelle. Amundi. Stand: 30.04.2021. Die CO₂-Emissionsdaten stammen von Trucost, einem Unternehmen, das Schätzungen über die versteckten Kosten der nicht nachhaltigen Nutzung natürlicher Ressourcen durch Unternehmen vornimmt. Damit werden die sechs im Kyoto-Protokoll definierten Treibhausgase abgedeckt, deren Emissionen in CO₂-Äquivalente umgewandelt werden. Der MSCI All Countries World Index ist ein gängiger globaler Aktienindex, der lediglich zu Vergleichszwecken angegeben wird. Der Amundi CPR Climate Action orientiert sich nicht an diesem Index.

Ein wirklich nachhaltiges Portfolio

Amundi ESG-Rating des Portfolios

Quelle: Amundi. Stand: 30.04.2021. Der MSCI All Countries World Index ist ein gängiger globaler Aktienindex, der lediglich zu Vergleichszwecken angegeben wird. Der Amundi CPR Climate Action orientiert sich nicht an diesem Index.

Amundi CPR Climate Action, WKN: A2PNVV

Darstellung der Wertentwicklung in den vergangenen 12 Monatsperioden in Prozent

Stand: 30.04.2021. Auf Basis der Anteilsklasse A EUR – (D). Erläuterungen und Modellrechnung; Annahme: Ein Anleger möchte für 1.000 EUR Anteile erwerben. Bei einer Kaufprovision von 5% (zum Zeitpunkt des Beginns der Darstellung der Wertentwicklung) muss er dafür 1.050 EUR aufwenden. Die Bruttowertentwicklung (BVI-Methode) berücksichtigt alle auf Fondsebene anfallenden Kosten, die Nettowertentwicklung zusätzlich die Kaufprovision; weitere Kosten können auf Anlegerebene anfallen (z.B. Depotkosten). Da die Kaufprovision nur im 1. Jahr anfällt, unterscheidet sich die Darstellung brutto/netto nur in diesem Jahr. * Erster Zeitraum: 18.11.2019 bis 30.04.2020. **Bitte beachten Sie: Vergangenheitswerte, Simulationen und Prognosen sind kein verlässlicher Indikator für eine künftige Wertentwicklung.**

Amundi CPR Climate Action, WKN: A2PNVV

Darstellung der Wertentwicklung indexiert auf 100 in Prozent seit Auflage am 18.11.2019

Stand: 30.04.2021. Bruttowertentwicklung der Anteilklasse A EUR – (D), ausschüttend, nach BVI-Methode (www.bvi.de), d.h. ohne Berücksichtigung des Ausgabeaufschlages. Individuelle Kosten wie beispielsweise Gebühren, Provisionen und andere Entgelte sind in der Darstellung nicht berücksichtigt und würden sich bei Berücksichtigung negativ auf die Wertentwicklung auswirken. **Wertentwicklungen in der Vergangenheit sind keine Garantie und kein verlässlicher Indikator für die zukünftige Entwicklung einer Anlage.**

Portfoliostruktur

Amundi CPR Climate Action

Anlagebereiche (in %)

Länder, Top-Ten (in %)

Quelle: Amundi. Stand: 30.04.2021. Der MSCI All Countries World Index ist ein gängiger globaler Aktienindex, der lediglich zu Vergleichszwecken angegeben wird. Der Amundi CPR Climate Action orientiert sich nicht an diesem Index.

Top-10 Positionen

Amundi CPR Climate Action

Top-10-Positionen	Land	Branche	Anteil
MICROSOFT CORP	USA	IT	3,8%
SONY CORP	Japan	Zyklische Konsumgüter	3,3%
HOME DEPOT INC	USA	Zyklische Konsumgüter	2,6%
TJX COMPANIES INC	USA	Zyklische Konsumgüter	2,4%
ABBOTT LABORATORIES	USA	Gesundheitswesen	2,2%
AMERICAN EXPRESS	USA	Finanzwesen	2,2%
BAXTER INTL ORD.	USA	Gesundheitswesen	2,2%
STANLEY BLACK&DECKER INC	USA	Industriewerte	2,2%
IQVIA HOLDINGS INC	USA	Gesundheitswesen	2,1%
S&P GLOBAL INC	USA	Finanzwesen	2,0%

Quelle. Amundi. Stand: 30.04.2021.

Risikokennzahlen

Amundi CPR Climate Action

Standardabweichung	seit Auflage	20,40
	über 1 Jahr	12,62
Maximaler Drawdown (Verlust)	seit Auflage	-19,78%
	über 1 Jahr	-4,48%

- Die Standardabweichung ist ein Maß für die Streubreite der Werte eines Merkmals rund um dessen Mittelwert (arithmetisches Mittel).
- Ein Drawdown (Wertverlust) stellt einen Verlust zwischen einem Höchststand und dem darauf folgenden Tiefstand innerhalb einer bestimmten Periode dar. Hiervon kann es mehrere innerhalb einer Periode geben. Der maximale Drawdown ist demnach der kumulierte Verlust, welcher innerhalb einer Periode eingetreten sein könnte, wenn der Anleger zu dem Zeitpunkt eines Höchststands investiert hätte.

Quelle: Morningstar Direct. Stand: 30.04.2021. Die Daten werden auf monatlicher Basis berechnet.

Gründe für eine Anlage

1. Verantwortungsvolle Anlagestrategie – im Einklang dem [UN-Nachhaltigkeitsziel](#) „Klimaschutz“
2. Exklusive Partnerschaft mit CDP, einer global vernetzten gemeinnützigen Organisation und [Pionier in Sachen CO₂-Transparenz](#)
3. [Drei Filterebenen](#) für verantwortungsbewusste Vermögensanlage: [CDP](#), [ESG](#), [Ausschluss](#)
4. CPR Asset Management als [Kompetenzzentrum für Themenfonds](#) in der gesamten Amundi Gruppe – langjährige Erfolgsbilanz

Mögliche Risiken: Es spricht viel dafür – aber es gibt keine Garantie –, dass die Nachfrage nach diesen Themen auch in Zukunft weiter steigen wird. Investoren sollten sich insbesondere über das spezielle Risiko von Aktien (z.B. hohe Wertschwankungen, hohes Gewinn- aber auch Verlustpotenzial) bewusst sein.

Zertifiziert! – Ausgezeichnet!

Amundi CPR Climate Action

„Österreichisches
Umweltzeichen“

„FNG-Siegel 2021“

Ausgezeichnet!

Morningstar Sustainability Rating™

Quelle: Morningstar. Stand: 30.04.2021.

Das Österreichische Umweltzeichen steht generell für höhere Lebens- und Umweltqualität, klare und transparente Information, hohe Aussagekraft, Umweltpolitik in Eigenverantwortung der Unternehmen und Organisationen, Zusammenarbeit auf hohem Niveau mit optimalem Service. Dieses staatlich vergebene Gütesiegel ist auch auf Finanzprodukte anwendbar, die – nach genau definierten Auswahlkriterien – ökologischen und ethisch-sozialen Gesichtspunkten entsprechen. (Der Amundi CPR Climate Action ist aufgelegt nach österreichischem Recht). Quelle Morningstar Rating: Morningstar. FNG-Siegel: Der Fonds entspricht dem vom Forum Nachhaltige Geldanlagen e.V. (fng-siegel.org) entwickelten Qualitätsstandard für nachhaltige Geldanlagen im deutschsprachigen Raum. Erfolgreich zertifizierte Fonds verfolgen einen professionellen und transparenten Nachhaltigkeitsansatz, dessen glaubwürdige Anwendung durch ein unabhängiges Audit der Universität Hamburg geprüft und von einem externen Komitee überwacht worden ist. Der Fonds erhält zwei von drei Sternen für eine besonders anspruchsvolle und umfassende Nachhaltigkeitsstrategie. Hierfür hat er zusätzliche Punkte in den Bereichen institutionelle Glaubwürdigkeit, Produktstandards sowie Impact (Auswahl- und Dialogstrategie, KPIs) erreicht.

Amundi CPR Climate Action

Geeignet für Anleger...

1. ... die einen **innovativen Aktienfonds** suchen, der ein präsenes Zukunftsthema aufgreift
2. ... denen **Klimaschutz** ein **Anliegen** ist und die mit einem Investment ein gutes Stück vorangehen wollen
3. ... die einen **besonderen Ansatz** suchen, der ein sehr breites Spektrum abdeckt.
4. ... **langfristig anspruchsvolle Renditeziele** haben und sich sehr wohl über Aktienkursschwankungen bewusst sind
5. ... die nicht nur **Gutes für ihr Geld**, sondern auch **Gutes für die Welt** tun möchten

Mögliche Risiken: Es spricht viel dafür – aber es gibt keine Garantie –, dass die Nachfrage nach diesen Themen auch in Zukunft weiter steigen wird. Investoren sollten sich insbesondere über das spezielle Risiko von Aktien (z.B. hohe Wertschwankungen, hohes Gewinn- aber auch Verlustpotenzial) bewusst sein.

Gemäß der EU-Offenlegungsverordnung werden Fonds auf Basis ihres Nachhaltigkeitsansatzes in drei Kategorien unterteilt (Artikel 6, Artikel 8 und Artikel 9). Artikel 9-Fonds haben ein angestrebtes Nachhaltigkeitsziel. Die Einstufung wurde von der Fondsverwaltungsgesellschaft auf Basis der Vorgaben durch die OffenlegungsVO vorgenommen. Stand: 10.03.2021.

Amundi CPR Climate Action

Anteilsklasse A EUR – (D)

Fondsart	Aktiefonds (Themenfonds)
Anteilsklasse	EUR
Ertragsverwendung	Ausschüttend
ISIN	AT0000A28YT6
WKN	A2PNVV
Erste Kursfeststellung	18.11.2019
Ausgabeaufschlag	5,00%
Verwaltungsvergütung p.a.	1,50%
Gesamtkostenquote	1,90% (Schätzung zum Ende des laufenden Geschäftsjahres)
Fondsvolumen (alle Anteilklassen)	162,78 Mio. Euro zum 30.04.2021
Verantwortlicher Fondsmanager	Alexandre Blein
Nachhaltigkeits-Kategorie*	Artikel 9

*Gemäß der EU-Offenlegungsverordnung werden Fonds auf Basis ihres Nachhaltigkeitsansatzes in drei Kategorien unterteilt (Artikel 6, Artikel 8 und Artikel 9). Artikel 9-Fonds haben ein angestrebtes Nachhaltigkeitsziel. Die Einstufung wurde von der Fondsverwaltungsgesellschaft auf Basis der Vorgaben durch die OffenlegungsVO vorgenommen. Stand: 10.03.2021.

Amundi CPR Climate Action

Das Risiko-Rendite-Profil (SRRI)

- Der SRRI misst das Risiko-Rendite-Profil wie in den wesentlichen Anlegerinformationen (Key Investor Information Document – KIID) dargestellt.
- Der Indikator gibt die Schwankung des Preises für Fondsanteile in Kategorien von 1 bis 7 auf Basis der bisherigen Entwicklung an. Eine Vorhersage künftiger Entwicklung ist damit nicht möglich.
- Die Einstufung des Fonds kann sich künftig ändern und stellt keine Garantie dar. Auch ein Fonds, der in Stufe 1 eingestuft wird, stellt keine völlig risikolose Anlage dar.

Risiko-Rendite-Profil der ausschüttenden Anteilsklasse.

Erfahren Sie mehr zu unseren
nachhaltigen Anlagelösungen unter
www.amundi.de/nachhaltiges-investieren

Oder sprechen Sie mit Ihrem
Finanzberater

Rechtliche Hinweise

Stand: 30.04.2021, soweit nicht anders angegeben. Der Amundi CPR Climate Action ist ein Fonds nach österreichischem Recht, aufgelegt von der Amundi Austria GmbH. Die in diesem Dokument erwähnten Fonds für gemeinsame Anlagen werden kollektiv als die "Produkte" bezeichnet. Sofern nicht anders angegeben, beruhen die in dieser Präsentation enthaltenen Informationen auf Recherchen und Berechnungen von Amundi Asset Management und CPR AM sowie auf öffentlich zugänglichen Quellen, die für zuverlässig gehalten werden, für deren Richtigkeit aber keine Garantie übernommen werden kann. Diese Präsentation ist nur für Vertriebspartner von Amundi Asset Management und nicht zur öffentlichen Verbreitung. Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts an unberechtigte Dritte, z.B. Personen außerhalb der Firma des Vertriebspartners, ist unzulässig. Sämtliche Rechte sind vorbehalten. Alle hier geäußerten Meinungen beruhen auf heutigen Einschätzungen und können sich ohne Vorankündigung ändern, abhängig von wirtschaftlichen und anderen Rahmenbedingungen. Die in dieser Präsentation diskutierte Anlagemöglichkeit kann je nach ihren speziellen Anlagezielen und ihrer Finanzposition für bestimmte Anleger ungeeignet sein.

Soweit nicht anders angegeben erfolgt die Berechnung der Gesamtkostenquote gemäß bzw. analog § 166 Abs. 5 KAGB, d.h. ohne Berücksichtigung von Transaktionskosten, für das vergangene Fondsgeschäftsjahr. Berechnung der Wertentwicklung nach BVI-Methode (www.bvi.de), d.h. ohne Berücksichtigung des Ausgabeaufschlags. Individuelle Kosten auf Anlegerebene wie beispielsweise Gebühren, Provisionen und Depotkosten sind in der Darstellung nicht berücksichtigt und würden sich bei Berücksichtigung negativ auf die Wertentwicklung auswirken. **Wertentwicklungen in der Vergangenheit sind keine Garantie oder ein verlässlicher Indikator für die zukünftige Entwicklung einer Anlage.** Es gibt keine Gewähr, dass sich Länder, Märkte oder Branchen wie erwartet entwickeln werden. Investitionen beinhalten gewisse Risiken, darunter politische und währungsbedingte Risiken. Die Rendite und der Wert der zugrunde liegenden Anlage sind Schwankungen unterworfen. Dies kann zum vollständigen Verlust des investierten Kapitals führen.

Die in dieser Präsentation enthaltenen Angaben stellen keine Anlageberatung oder Finanzanalyse dar, sondern geben lediglich eine zusammenfassende Kurzdarstellung wichtiger Merkmale des Fonds. Die vollständigen Angaben zum Fonds sind dem Verkaufsprospekt bzw. den wesentlichen Anlegerinformationen, ergänzt durch den jeweils letzten geprüften Jahresbericht und den jeweiligen Halbjahresbericht, falls dieser mit jüngerem Datum als der Jahresbericht vorliegt, zu entnehmen. Diese Unterlagen stellen die allein verbindliche Grundlage des Kaufs dar. Sie sind in Deutschland kostenfrei in digitaler Form unter www.amundi.de und als Druckstücke bei der Amundi Deutschland GmbH, Arnulfstr. 124–126, D-80636 München, erhältlich. Anteile des hier genannten Fonds dürfen weder in den Vereinigten Staaten von Amerika („USA“) noch an oder für Rechnung von US-Staatsangehörigen oder in den USA ansässigen US-Personen zum Kauf angeboten oder an diese verkauft werden. Gleiches gilt für die Hoheitsgebiete oder Besitztümer, die der Gesetzgebung der USA unterliegen. Dieses Dokument ist kein Verkaufsprospekt und stellt kein Angebot zum Kauf oder Verkauf von Anteilen in Ländern dar, in denen ein solches Angebot nicht rechtmäßig wäre. Außerdem stellt dieses Dokument kein solches Angebot an Personen dar, an die es nach der jeweils anwendbaren Gesetzgebung nicht abgegeben werden darf.

Die Informationen wurden aus den internationalen Einheiten der zur Amundi Gruppe gehörenden Unternehmen zusammengetragen. Das Dokument wurde mit der im Geschäftsverkehr erforderlichen Sorgfalt erstellt. Amundi Asset Management übernimmt jedoch keinerlei Haftung für jedwede Fehler oder Versäumnisse und schließt ausdrücklich jegliche Haftung für Fahrlässigkeit und grobe Fahrlässigkeit aus. Dies gilt neben dem Empfänger dieses Dokuments auch gegenüber Dritten, die dieses Dokument möglicherweise prüfen oder Informationen hieraus verwenden. Der Ausschluss der Haftung bezieht sich auf sämtlich Verluste sowie unmittelbare Schäden und Folgeschäden.

Amundi Deutschland GmbH und CPR AM sind Unternehmen der Amundi Gruppe.

Erfahren Sie mehr:

www.amundi.de/nachhaltiges-investieren