

30
JAHRE

WERBUNG

Februar 2021

Amundi Funds Global Ecology ESG

Der Nachhaltigkeitsklassiker –
seit über 30 Jahren

Vertrauen
muss verdient werden

Amundi
ASSET MANAGEMENT

Nachhaltigkeit boomt!

Nachhaltigkeit ist in der Mitte der Gesellschaft angekommen

Plastiktüte? Nein, danke!

- Der Verbrauch sinkt konstant. 2018 lag der Gesamtverbrauch von Plastiktüten in Deutschland bei zwei Milliarden Stück
- Im Jahr 2000 waren es noch sieben Milliarden.¹

Rad statt Auto? Na klar!

- Mehr zu Fuß gehen ist für drei Viertel und mit dem Fahrrad fahren für zwei Drittel der häufigen Autofahrerinnen und Autofahrer attraktiv.²

Fairtrade? Ja, bitte!

- Der Umsatz mit "Fairtrade"-Produkten ist 2018 um mehr als ein Fünftel gewachsen
- Ein Umsatzplus von 22 Prozent.³

¹Quelle: <https://de.statista.com/infografik/9866/plastiktuetenverbrauch-in-deutschland/>.

²Quelle: <https://www.umweltbundesamt.de/themen/nachhaltigkeit-strategien-internationales/gesellschaft-erfolgreich-veraendern/umweltbewusstsein-in-deutschland>.

³Quelle: <https://www.manager-magazin.de/unternehmen/handel/fairtrade-setzt-mehr-als-eine-milliarde-euro-um-a-1267439.html>.

Nachhaltigkeit – überall in unserer Gesellschaft

Auch bei der Geldanlage ein stärker werdendes Prinzip

Verantwortungsvolles und nachhaltiges Handeln in allen Bereichen gehört für immer mehr Menschen zu ihrem Wertesystem und ihrer Haltung.

Nachhaltiges Investieren kennt viele Facetten

Aller guten Dinge sind Drei

Environmental

Bewertung von Investments nach Umweltkriterien

- Wie grün agiert ein Unternehmen?
- Wie ist die CO₂-Bilanz?
- Wie hoch ist die Wahrscheinlichkeit einer Umweltgefährdung?

Social

Bewertung von Investments anhand sozialer und gesellschaftlicher Aspekte

- Wie sind die Arbeitsbedingungen?
- Gibt es faire Löhne?
- Gibt es Gleichberechtigung bei Geschlecht, Herkunft oder Behinderung?

Governance

Bewertung von Investments nach der Art der Unternehmensführung

- Wie sind die Aufsichtsstrukturen?
- Wie geht man mit Korruption um?
- Welche Kontrollprozesse gibt es?

Warum Nachhaltiges Investieren sinnvoll ist?

Was habe ich als Anleger eigentlich davon?

Weitere **Diversifikations-**
möglichkeit für das Vermögen

Vereinbarkeit von **Rendite** mit
gutem Gewissen und
persönlichen Werten

Berücksichtigung von **ESG-**
Kriterien führt oftmals zu
Renditevorteilen¹

Vermeidung von Risiken, die
durch schlechte
Unternehmensführung entstehen
können

Renditechancen nutzen und
gleichzeitig **einen kleinen Beitrag**
für eine bessere Welt leisten

Mit einer Anlage **gezielt Projekte**
finanzieren, die auf einen
positiven Umwelt- und/oder
Klimaeffekt abzielen (Impact-
Investing)

¹Quelle: Handelsblatt, Scope Analysis. Stand: 31.12.2019. Vergangene Wertentwicklungen sind kein verlässlicher Indikator für eine zukünftige Wertentwicklung.

Amundi – führend bei nachhaltigen Anlagen

Dem europäischen Vermögensverwalter Nr. 1¹

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

378 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: 31.12.2020. Vermögen in Mrd. Euro. Wenn nicht anders angegeben, Quelle: Amundi Asset Management. Stand: 31.12.2020.

Unser Nachhaltigkeitsklassiker – seit über 30 Jahren

Amundi Funds Global Ecology ESG

1. Nachhaltigkeitsklassiker für verantwortungsvolles Investieren
2. Einer der größten Nachhaltigkeitsfonds am deutschen Markt
3. Klarer ESG-Fokus – strikte Ausschlusskriterien
4. Erfolgreiche Historie von über 30 Jahren
5. Seit über 18 Jahren gleicher Fondsmanager
6. Bei der Unternehmensauswahl, enge Zusammenarbeit mit dem renommierten Nachhaltigkeitspartner ISS-ESG

Mögliche Risiken: Anleger sollten sich über die erhöhten Aktienmarktrisiken (z.B. Wertschwankungen, Marktengpässe; Einwirken von irrationalen Faktoren) im Klaren sein, die eine Aktienanlage in bestimmte Branchen/Themen automatisch mit sich bringt. Investoren sollten sich insbesondere über das spezielle Branchenrisiko von Aktien aus den Bereichen Ökologie und Nachhaltigkeit – im Vergleich zu einer breit gestreuten Anlage über mehrere Branchen hinweg – bewusst sein.

Seit über 30 Jahren nachhaltig unterwegs

Amundi Funds Global Ecology ESG

Interne Richtlinien, die sich jederzeit ändern können. *Sofern von der WHO als „hochgradig“ oder „extrem gefährlich“ eingestuft. **Quelle: Stiftung Warentest, Stand 2010 und Quelle: Eurosif. Ausführliche Informationen über den Europäischen Transparenz Kodex finden Sie unter www.eurosif.org. Auszeichnung zum letztverfügbaren Stand.

Klarer ESG-Fokus – klare Ausschlusskriterien

Investiert in Unternehmen, die...

... umweltfreundliche Produkte und Technologien entwickeln
([Environmental](#))

... einen positiven gesellschaftlichen Beitrag leisten
([Social](#))

... hohe Kriterien bei der Unternehmensführung erfüllen
([Governance](#))

Investiert nicht in Unternehmen, die...

- ... Umsätze mit Rüstung, Tabak, Alkohol, Glücksspiel, Nukleartechnologie oder Pornografie erwirtschaften
- ... gegen Menschenrechte oder Arbeitnehmerrechte verstoßen oder Kinder beschäftigen
- ... schlechtes Geschäftsgebaren aufweisen (Korruption), fragwürdige Umweltpolitik
- ... in den Bereichen Kohle, Chlorkohlenwasserstoff, Pestizide tätig sind (von der WHO als „hochgradig“ oder „extrem gefährlich“ eingestuft)
- ... in den Bereich der fossilen Energieträger tätig sind – dazu zählen neben Kohle (war bereits ausgeschlossen) jetzt auch Öl und Gas (geltend seit April 2020)

Mögliche Risiken: Der Kurs eines Wertpapiers weist unvorhersehbare Schwankungen auf, die durch vielfältige und kaum kalkulierbare Faktoren ausgelöst werden können, was zu Kursverlusten führen kann. Investoren sollten sich insbesondere über das spezielle Branchenrisiko von Aktien aus den Bereichen Ökologie und Nachhaltigkeit – im Vergleich zu einer breit gestreuten Anlage über mehrere Branchen hinweg – bewusst sein.

Mehrstufiger, nachhaltiger Investmentprozess

10 nachhaltige Anlagebereiche für den Fonds

Quelle: Amundi Asset Management.

Portfoliostruktur

Anlagebereiche

Länder

Quelle: Amundi Asset Management, Stand: 31.12.2020.

Top-10 Positionen

Top-10-Positionen	Thema im Fonds	Anteil
Vestas Wind Systems	Alternative Energien	3,3%
Darling Ingredients	Land- und Forstwirtschaft	2,5%
Orsted	Alternative Energien	2,3%
Wacker Chemie	Alternative Energien	2,2%
Svenska Cellulosa	Land- und Forstwirtschaft	2,1%
PayPal	Besonderes ESG-Engagement	2,0%
Ashtead PLC	Energieeffizienz/nachhaltiges Bauen	2,0%
Infineon Technologies	IT-Effizienz / Smart Grids	2,0%
DSM	Gesunde Lebensweise	2,0%
Siemens Gamesa Renewable Energy	Alternative Energien	2,0%

Quelle: Amundi Asset Management, Stand: 31.12.2020.

Wertentwicklung (rollierend)

Amundi Funds Global Ecology ESG, Anteilsklasse A EUR (C)

Stand: 31.12.2020. Auf Basis der Anteilsklasse A EUR (C). Erläuterungen und Modellrechnung; Annahme: Ein Anleger möchte für 1.000 EUR Anteile erwerben. Bei einer Kaufprovision von 4,5% (zum Zeitpunkt des Beginns der Darstellung der Wertentwicklung) muss er dafür 1.045 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. **Bitte beachten Sie: Vergangenheitswerte, Simulationen und Prognosen sind kein verlässlicher Indikator für eine künftige Wertentwicklung.**

Wertentwicklung über fünf Jahre

Amundi Funds Global Ecology ESG, Anteilsklasse A EUR (C)

Stand: 31.12.2020. Bruttowertentwicklung der Anteilsklasse A EUR (C), 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.**

Zeitreise eines Nachhaltigkeitsklassikers

Stand: 30.09.2020. Bruttowertentwicklung der Anteilklasse A EUR (C), 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.**

Stand: 30.09.2020. Bruttowertentwicklung der Anteilklasse A EUR (C), 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.

Das sagen unsere Kunden und Partner

„Ich habe den Amundi Funds Global Ecology ESG nicht nur als Pionier des nachhaltigen Investierens sondern auch als dynamischen Aktienfonds wahrgenommen. Als ISS ESG können wir nun auf einige Jahre der guten Zusammenarbeit mit Amundi zurückschauen in denen sich der Fonds mit seiner Zusammensetzung erfolgreich an den aktuellen grünen Technologien und nachhaltigen Trends ausgerichtet hat.“

Robert Haßler, Managing Director, Head of ESG Rating Business und Mitbegründer der Ratingagentur oekom research AG

„Die Nachfrage nach und die Bedeutung von nachhaltigen Geldanlagen steigt stetig bei unseren Kunden. Schon lange ist Nachhaltigkeit ein elementarer Bestandteil der Philosophie der HypoVereinsbank und das nicht nur in der Geldanlage. Wir bieten den interessierten Kunden nach verschiedenen Kriterien selektierte und geprüfte nachhaltige Anlagelösungen. Der Amundi Funds Global Ecology ESG ist ein sehr gutes Beispiel dafür, dass Nachhaltigkeit zu langfristigen Erfolgen führt. Wir gratulieren zu diesem runden Jubiläum.“

Frank Leistner, Leiter Produktmanagement Vermögen und Vorsorge bei der HypoVereinsbank

„Herzlichen Glückwunsch zu 30 Jahren erfolgreich nachhaltigem Investieren. Nachhaltigkeit und nachhaltiges Investieren hat sich in den letzten Jahren zu einem wichtigen Thema in der Investmentbranche entwickelt. Mit Amundi als Partner und dem Amundi Funds Global Ecology ESG im Portfolio kann die OVB Vermögensberatung AG in der Anlageberatung sowohl für Versicherungen als auch im Direktinvestment von diesen 30 Jahren Erfahrung profitieren.“

Philipp Gruhn, Generalbevollmächtigter / Prokurist Produktmanagement / Allfinanzkonzept, OVB Vermögensberatung AG

„Seit über 10 Jahren ist der Amundi Funds Global Ecology ESG bereits eine feste Größe in den Portfolios unserer nachhaltig orientierten Kunden. Mit seiner ökologischen Themensetzung ist er die ideale Empfehlung für eine verantwortungsbewusste Altersvorsorge.“

Heiko Storjohann, Nachhaltigkeitskoordinator Vertrieb/Marketing ALTE LEIPZIGER Lebensversicherung a.G.

Eignet sich für Anleger, die ...

- ... in einen nachhaltigen Aktienfonds mit einer erfolgreichen Historie von über 30 Jahren investieren möchten
- .. von der steigenden Bedeutung des Themas Nachhaltigkeit überzeugt sind
- ... mit ihrem Investment ihren Beitrag zu einer Welt leisten wollen, die verantwortungsvoll mit ihren Ressourcen und Errungenschaften umgeht
- ... ein mittel- bis langfristiges Investment suchen

Mögliche Risiken: Anleger sollten sich über die erhöhten Aktienmarktrisiken (z.B. Wertschwankungen, Marktengpässe; Einwirken von irrationalen Faktoren) im Klaren sein, die eine Aktienanlage in bestimmte Branchen/Themen automatisch mit sich bringt.

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.

Fondsmanager Christian Zimmermann

Seit 18 Jahren verantwortlicher Fondsmanager des Amundi Funds Global Ecology ESG

Lebenslauf in kürze

- Abitur/Banklehre/VWL-Studium
- 1996: Einstieg ins Berufsleben bei der NORD/LB in Hannover als Analyst
- 2001: Wechsel zur Amundi (damals Activest) ins Buy Side Research
- Ende 2002: Übernahme des Activest EcoTech (jetzt Amundi Funds Global Ecology ESG)
- 2007 Umzug ins Dubliner Investmentzentrum von Amundi
- 2019 Rückkehr nach München

„Mit einem Investment im Amundi Funds Global Ecology ESG können Anleger dazu beitragen, die Welt heute und für folgende Generationen lebenswert zu erhalten.“

CEFA (Certified European Financial Analyst) mit Akkreditierung als Investment-analyst/DVFA (Deutsche Vereinigung für Finanzanalyse und Asset Management)

Schlüsselpersonenrisiko: Fällt das Anlageergebnis eines Fonds in einem bestimmten Zeitraum sehr positiv aus, hängt dieser Erfolg möglicherweise auch von der Eignung der handelnden Personen und damit den richtigen Entscheidungen des Managements ab. Die personelle Zusammensetzung des Fondsmanagements kann sich jedoch verändern. Neue Entscheidungsträger können dann möglicherweise weniger erfolgreich agieren.

Amundi Funds Global Ecology ESG

Anteilsklasse A EUR (C)

Fondsart	Aktien Global
ISIN	LU1883318740
WKN	A2PCQV
Bloomberg Ticker	HYPECOT LX
Erste Kursfeststellung*	30.04.1990
Ausgabeaufschlag	4,50%
Verwaltungsvergütung p.a.	1,50%
Gesamtkostenquote	2,05% (per 07.06.2019, prognostiziert zum Ende des laufenden Geschäftsjahres – wegen Änderung der Verwaltungsvergütung)
Ertragsverwendung	Thesaurierend
Fondsvolumen (alle Anteilsklassen)	2.011 Mio. Euro (per 31.12.2020)
Nachhaltigkeits-Kategorie**	Artikel 9

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.

* Die Anteilsklasse des Amundi Funds II - Global Ecology (Auflage 30.04.1990) wurde am 07.06.2019 in Amundi Funds Global Ecology ESG verschmolzen.

** 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 Funds Global Ecology ESG

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 Anteilsklasse A EUR (C).

Rechtliche Hinweise

Stand: 31.12.2020, sofern nicht anders angegeben. Dieses Dokument enthält Informationen zu Amundi Funds Global Ecology ESG (bis zum 07.06.2019 Amundi Funds II – Global Ecology) (der Teilfonds), Teilfonds von Amundi Funds (die „SICAV“). Die SICAV ist ein Organismus für gemeinsame Anlagen in Wertpapieren gemäß Teil I des luxemburgischen Gesetzes vom 17.12.2010, die in Form einer Investmentgesellschaft mit variablem Kapital gegründet wurde und unter der Nummer B68.806 im Handels- und Gesellschaftsregister Luxemburg eingetragen ist. Der eingetragene Sitz der SICAV befindet sich in 5, Allée Scheffer, L-2520 Luxemburg. Amundi Funds wurde von der Commission de Surveillance du Secteur Financier in Luxemburg zum öffentlichen Vertrieb zugelassen. 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 sowie auf öffentlich zugänglichen Quellen, die für zuverlässig gehalten werden, für deren Richtigkeit aber keine Garantie übernommen werden kann. 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.

Erfahren Sie mehr:

www.amundi.de/nachhaltiges-investieren